
HET REGLEMENT VAN INWENDIGE ORDE IN VENNOOT­
SCHAPPEN

INHOUD

A. lNLEIDING

door

H. LAGA

Hoofddocent K.U.Leuven
Advokaat

I. Korte omschrijving van de Belgische, Franse en Nederlandse praktijk

II. Bestaansreden van een reglement van inwendige orde

B. HET REGLEMENT VAN INWENDIGE ORDEALS BESLUIT VAN EEN VENNOOT­

SCHAPSORGAAN

I. Rechtskarakter, bindende kracht en wettelijke grondslag van het reglement van
inwendige orde

II. Gelijkenis en verschil tussen het reglement van inwendige orde en een overeen­
komst
1. Onderscheid met de voorovereenkomst tot oprichting van een vennootschap
2. Onderscheid met de oprichtingsovereenkomst
3. Onderscheid met de aandeelhoudersovereenkomst

C. lNHOUD VAN EEN REGLEMENT VAN INWENDIGE ORDE

I. Verplichte vermeldingen in de statuten

1. Algemene regel
2. Sanctie
a. onontvankelijkheid van rechtsvorderingen
b. aansprakelijkheid van het bestuur en strafsancties
c. nietigheid van de vennootschap

II. Facultatieve vermeldingen

1. Algemene regel: geen afwijkingen in reglementen of nevenovereenkomsten
2. Uitzondering: uitdrukkelijke verwijzing in de statuten naar het reglement

D. TEGENWERPELIJKHEID VAN HET REGLEMENT VAN INWENDIGE ORDE AAN

DERDEN

I. Algemene regel: tegenwerpelijkheid van besluiten. Uitzonderingen

II. Juridische grondslag van de niet-tegenwerpelijkheid aan derden: een toepassing
van de vertrouwensleer?

E. BESLUIT

895

A. lNLEIDING

I. Korte omschrijving van de Belgische, Franse en Nederlandse
praktijk

1. Het opmaken van een reglement van inwendige orde is in Belgie
vooral gebruikelijk in verenigingen(l). In vennootschappen daaren­
tegen is het hoogst ongebruikelijk(2). De klassieke doctrine m.b.t.
de N.V. en B.V.B.A. schenkt er nauwelijks aandacht aan niettegen­
staande geen enkele wettelijke bepaling zich lijkt te verzetten tegen
het opstellen van een reglement in deze vennootschapsvormen.
Uit de praktijk blijkt dat aileen de oprichters van een C.V.(3) vaak
de voorkeur geven aan een reglement van inwendige orde, ook
huishoudelijk reglement genoemd(4), om, naast de oprichtingsakte,
hun rechtsverhoudingen te regelen. Niet zelden zijn de eigenlijke
statuten dan zeer beknopt terwijl de belangrijkste spelregels m.b.t.
de werking van de C.V. te vinden zijn in een uitgesponnen reglement
van inwendige orde. Deze praktijk is zelfs courant in C.V.'s die tot
samenwerkingsvorm dienen voor professionele vennootschappen(5).

Ol LJl'IDEJV!Al'IS,_J.,_Vw~lligingf/1 zQnder winstoog_f11erk, A.P.R., 1958, nr. 352, p. 166; 'T
KINT, J., Associations sans but lucratif, in Repertoire Notarial, XIV, DroiTpublic ef admf!li=
stratif, nr. 60, p. 49; SOUMERYN-KESTEMONT, M. en AFSCHRIFT, T., Vade Mecum des
associations sans but lucratij, CREADIF, nr. 17, p. 26.
(2) Sommigen achten een dergelijk reglement in een B.V.B.A. ondenkbaar (LIEVENS, J., De
eenpersoons-B. V.B.A., Antwerpen, 1988, nr. 368, p. 221). Niettemin is in art. 162 van de Code
van Geneeskundige plichtenleer, die de deontologische krachtlijnen bevat voor de professione­
le vennootschap voor geneesheren, voortdurend sprake van ,de overeenkomst, de statuten en
het huishoudelijk reglement".
(3) De afkorting C.V. wordt hierna gebruikt als generieke term. Daarmee wordt dus zowel
naar de C.V. met beperkte aansprakelijkheid als naar de C.V. met onbeperkte en hoofdelijke
aansprakelijkheid van de vennoten (C.V.O.H.A.) verwezen (zie art. 159 Venn.W. zoals
gewijzigd door de Wet van 20 juli 1991 (B.S., 1 augustus 1991).
(4) Gedefinieerd als een regeling van meer huishoudelijke aard binnen het kader van de
statuten (ALGRA, N.E. en GOKKEL, H.R., Fockema's Andreae's Juridisch woordenboek,
1985, 420 en 421), komt zulk reglement voor in de meest uiteenlopende privaatrechtelijke of
publiekrechtelijke organismen. Zie bv. voor een dergelijk reglement in een E.E.S.V.: VION,
F., ,Le groupement Europeen d'interet economique", Rev. Not (Fr.), 1989, 953; zie ook het
K.B. van 20 september 1955 houdende het huishoudelijk reglement van het Instituut der
Bedrijfsrevisoren en het K.B. van 31 juli 1985 houdende het reglement van inwendige orde
van de Hoge Raad voor het Bedrijfsrevisoraat (B.S., 15 augustus 1985); K.B. van 2 maart 1989
tot vaststelling van het huishoudelijk reglement van het Instituut der Accountants; MAST, A.
en DUJARDIN, J., Overzicht van het Belgisch grondwettelijk recht, Gent, 1985, nr. 268, p. 321
e. v., waar sprake is van een ,Reglement van orde" waartoe de Koning bevoegd is in het kader
van zijn zelfstandig verordenende bevoegdheid.
(5) Aldus wordt een oud gebruik hernomen dat gangbaar was bij de Antwerpse naties. Als
oudste, meestal feitelijke, professionele vennootschappen ,avant Ia lettre" namen ze soms de
vorm aan van een V.O.F. of een C.V. Daarbij werden vaak zeer korte statu ten opgesteld terwijl
de voornaamste regels opgenomen werden in een reglement van inwendige orde (zie over dit
alles Pandectes belges, dee! 85, tw. Reglement d'ordre interieur, nrs. 1 en 2, p. 867 en 868
en deel67, tw. Nation ouvriere (corporation), nr. 7, p. 505 en nrs. 34 e.v., p. 512 e.v.).

896

In Frankrijk daarentegen blijkt het opstellen van een reglement van
inwendige orde een wijd verspreide praktijk te zijn in N.Y.'s en
andere vennootschappen(6). Volgens een Frans auteur is het opstel­
len van dergelijke reglementen in vennootschappen ,une des mani­
festations les plus evidentes de l'inflechissement des regles legales par
une creation de la pratique"(?). Ook de Nederlandse doctrine maakt
uitdrukkelijk gewag van reglementen in een N.V. en B.V.(8).
Meestal wordt dan met een reglement van inwendige orde gedoeld
op een geheel van regels omtrent de interne werkwijze of de huishou­
ding van organen van de vennootschap(9). Bij nader toezien is een
dergelijk reglement echter vaak niet beperkt tot procedurele regels.
T.a.v. de statuten dient het zich dikwijls aan als ,une charte concur­
rente"(lO) waarin belangrijke gedragsregels m.b.t. rechtsverhoudin­
gen tussen de vennoten en de vennootschapsorganen ingelast worden
dewelke normaal in de statuten zelf thuis horen.

2. De belangrijkste vraag die een jurist zich bij dit verschijnsel stelt
is ongetwijfeld of het uiteindelijk een verschil uitmaakt of een
clausule opgenomen is in de eigenlijke statuten dan wei in het
reglement van inwendige or de? M.a. w., is zulk reglement een nuttige
aanvulling van de statuten of leidt het integendeel in vele gevallen
tot nodeloze complicaties en rechtsonzekerheid?
Hierna wordt gepoogd daaromtrent enige klaarheid te scheppen.

(6) LE CANNU, P., Le reglement interieur des societes, Bull. Joly, 1986, p. 723 e.v.; MERLE,
P., Droit commercial. Societes commerciales, Parijs, 1988, nr. 58, p. 65; CHAPUT, Y., La
liberte et les statuts, Rev. Soc. (Fr.), 1989, 368; GUYON, Y., Droit des affaires, I, Droit
commercial general et Societes, Parijs, vierde druk, nr. 142, p. 144; HEMARD, J., TERRE, F.
en MABILAT, P., Les societes commerciales, I, Parijs, 1972, nr. 918, p. 781; EscARRA, J. en
E. en RAULT, J., Les societes commerciales, 1959, IV, nr. 1452, p. 137.
(7) SAINTOURENS, B., La flexibilite du droit des societes, Rev.trim.dr.com., 1987, nr. 84, p.
488.

(8) VANDER HEIJDEN, E.J.J. en VANDER GRINTEN, W.C.L., Handboek voor de naamloze
en de besloten vennootschap, Zwolle, 1989, nr. 149.1, p. 197; zie voor een huishoudelijk
reglement in een coiiperatieve vereniging, Rb. Leeuwarden, 22 maart 1928, Weekblad van het
recht, 12158.
(9) VANDER HEIJDEN, E.J.J. en VANDER GRINTEN, W.C.L., Handboek voor de naamloze
en de besloten vennootschap, Zwolle, 1989, nr. 149.1, p. 197 volgens dewelke een reglement
in hoofdzaak procedurele regels bevat, ondermeer omtrent de werkwijze van de raad van de
commissarissen of het bestuur of omtrent het verkeer tussen heiden; vgl. HEMARD, J., TERRE,
F. en MABILAT, P., Societes commerciales, I, Parijs, 1972, nr. 918, p. 781 omtrent de
mogelijkheid voor de raad van bestuur om in geval van stilzwijgen van de statuten een
reglement op te stellen over haar wijze van beraadslagen en besluiten. Volgens GuYON kan
een reglement zelfs uitsluitend dergelijke vergaderingsregels ,sans veritable portee juridique"
bevatten (GuYON, Y., Droit des affaires, I, Droit commercial general et socitites, Parijs, vierde
druk, nr. 142, p. 144).

(10) SAINTOURENS, B., ,La flexibilite du droit des societes", Rev. trim. dr. comm., 1987,
nr. 83, p. 488.

897

Achtereenvolgens komt het rechtskarakter, de bindende kracht en de
wettelijke grondslag van het reglement aan bod (nrs. 5 e.v.). Daarna
wordt onderzocht welke punten erin kunnen opgenomen worden
(nrs. 14 e.v.) en in welke mate dergelijk reglement uiteindelijk
tegenwerpelijk is aan derden (nrs. 25 e.v.).
Bij dit in kaart brengen van de juridische draagwijdte van het
reglement komt aan het klassiek arsenaal van regels van algemeen
contractenrecht een hoofdrol toe. Zo o.m. aan de regels omtrent de
aard van aanvullend recht (art. 6 B.W.), of omtrent de relativiteit
van de obligatoire gevolgen van overeenkomsten en de tegenwerpe­
lijkheid van hun bestaan (art. 1165 B.W.). Regels van algemeen
contractenrecht vullen immers de vennootschappenwet aan daar
waar deze in gebreke blijft(ll).
Bij dit alles kan men op gepubliceerde rechtspraak nauwelijks terug­
vallen. Net zoals het reglement zelf veelal aan de openbaarheid
onttrokken wordt, zo worden blijkbaar ook de geschillen dienaan­
gaande via discrete procedures, zoals arbitrage of bindend ad­
vies(12), kortom via conventionele geschillenregelingen, uitgevoch­
ten(13).

II. Bestaansreden van_een reglement van inwend_ige orde

3. Alvorens echter het onderzoek aan te vatten naar de juridische
kenmerken van het reglement is het niet zonder belang nate gaan
waaraan dit reglement nu precies zijn aantrekkingskracht ontleent.
Twee antwoorden zijn mogelijk.
Vooreerst willen oprichters daardoor blijkbaar vermijden dat de
statuten nodeloos lang uitvallen. Uitgebreide statuten worden over­
bodig geacht omdat daarin vaak bepalingen uit de vennootschappen­
wet letterlijk worden overgenomen(l4). Een door SIMONT opge­
merkt nadeel van deze werkwijze is trouwens dat deze daardoor het

(11) LAGA, H., Statuten, statutenwijziging en reglement van inwendige orde getoetst aan
algemene beginselen van contractenrecht, proefschrift, Leuven, 1991, 13 e.v.
(12) STORME, M.L. en STORME, M.E., ,De bindende derdenbeslissing naar Belgisch recht",
T.P.R., 1985, p. 713; MAEYENS, L., Juridische aspecten van het familiebedrijf, 1969, 205;
RoNSE, J., e.a., ,Overzicht van rechtspraak (1968-1977). Vennootschappen", T.P.R., nr.
220, p. 833 en 834.
(13) Zie uitvoerig, STORME, M., ,Contractuele mogelijkheden om geschillen alternatief op
te lassen", in De overeenkomst. Vandaag en morgen, Antwerpen, 1990, 567.
(14) Zie over de keuze tussen uitgebreide en beknopte statuten CHAPUT, Y., ,Laliberte et
les statuts", Rev. Soc., 1989, 366 en 367, die het heeft over ,des statuts fleuves" tegenover
,des statuts abreges"; zie SAVATIER, R., ,Le bon et le mauvais usage des formulaires
notariaux", Rev.Not.B., 1976, 7.

898

karakter verkrijgen van een statutaire bepaling. In geval deze door
het bestuur overtreden worden zal de algemene vergadering krach­
tens het vereiste van art. 79, lid 3 Venn.W., dat door art. 158
Venn.W. van toepassing verklaard wordt op de C.V., daarvoor
slechts geldig decharge kunnen verlenen wanneer deze overtredingen
,bepaaldelijk" in de oproeping tot de jaarvergadering vermeld
werden(15).
Niet zelden wordt dan aan het reglement van inwendige orde een
louter informatieve functie toebedeeld: het verschaft inlichtingen
over het reilen en zeilen van een bepaalde vennootschap in het licht
van de vennootschappenwet, de statuten en haar maatschappelijk
doel, zonder dat de vennoten daaraan de bindende kracht wensen te
geven van statuten of van een besluit van een orgaan(16). In die
gevallen is de term ,reglement" dan ook misleidend en kan het beter
als een handleiding ten behoeve van vennoten en bestuur betiteld
worden. In de praktijk bevatten reglementen van inwendige orde niet
zelden informatieve en bindende bepalingen tegelijk en is het niet
altijd eenvoudig de ene van de andere te onderscheiden.
Zulke informatieve handleiding kan uiteraard in aile vennootschaps­
vormen een waardevol document zijn ten behoeve van leiders en
leden. De functie van ,breviaire des administrateurs et (...) des
actionnaires" die door sommigen aan de statuten wordt toegedicht,
kan door zulk document handig worden overgenomen(17). Het kan
alle voor de vennootschap belangrijke bepalingen uit de vennoot­
schappenwet bevatten, alsmede een toelichting omtrent de draag­
wijdte ervan. In die zin pleiten Franse auteurs voor het opstellen van
korte statuten aangevuld door een ,memorandum explicatif offi­
cieux"(18).

(15) Zie SIMONT, L., ,Le devoir d'information. Sanctions et responsabilite", in L 'entreprise
et ses devoirs d'information en matiere economique et sociale, C.D.V.A., Brussel, 1979,
voetnoot 4, 356; RONSE, J., e.a., Overzicht van rechtspraak (1978-1985). Vennootschappen,
T.P.R., 1986, nr. 258, voetnoot 33, 1279: als oplossing ter voorkoming van de verzwaring van
de aansprakelijkheid van het bestuur wordt door deze auteurs voorgesteld de clausules in de
statuten m.b.t. de decharge aan de bestuurders (art. 79 Venn.W. iuncto art. 158 Venn. W.)
als volgt aan te vullen: ,Overtredingen van enige bepaling van de vennootschappenwet dienen
echter niet bepaaldelijk aangegeven te zijn in de oproeping, al is deze bepaling van die wet
naar haar inhoud opgenomen in de statuten om aan leden en !eiders een volledige leidraad
te verschaffen".
(16) Zo meent VAN HuLLE dat in de C.V. een reglement van inwendige orde meestal tot doe!
heeft ten behoeve van de vennoten de concrete inhoud van de statuten nit te leggen (VAN
HULLE, A., e.a., De cooperatieve vennootschap, Antwerpen, 1989, nr. 571, p. 326).
(17) Zie EscARRA, J. en E. en RAULT, J., Traite theorique et pratique de droit commercial,
Parijs, 1951, nr. 549, p. 59: ,(...) ils doivent fournir la solution immediate de Ia plus part
des problemes juridiques qui surgissent au cours de I' existence de Ia societe".
(18) GUYON, Y., Droit des ajjaires, I, Droit commercial general et societes, Parijs, vierde
druk, nr. 141, p. 143. ·

899

4. Belangrijker dan de bezorgdheid de statuten in te korten is echter
het argument van de discretie.
Dikwijls zien de vennoten liever een aantal pun ten, zoals bv. de
omvang van het scheidingsaandeel of de regeling omtrent de verde­
ling van de winsten in een C.V., geregeld in een ,confidentieel"
reglement. Aldus ontwijken zij de openbaarmakingsvereisten die
onvermijdelijk met de oprichtingsakte gepaard gaan. Voorts wordt
zulk reglement ook aangegrepen om onwettige regelingen uit te
werken waarvan de naleving enkel steunt op de goodwill van de
vennoten, en dit in de hoop dat belanghebbenden, zoals de fiscus of
tuchtoverheden in professionele vennootschappen, er zodoende geen
weet van hebben.
Ten onrechte zou daarbij opgemerkt worden dat de oprichtingsakte

·van een C.V., B.V.B.A. of N.V. enkel via het in de Bijlagen tot het
Belgisch Staatsblad bekend te maken uittreksel openbaar gemaakt
wordt. De oprichtingsakte van genoemde vennootschappen is slechts
tegenwerpelijk aan derden wanneer daarnaast ook een dubbel of
expeditie van de oprichtingsakte neergelegd wordt zoals art. 10, par.
1, lid 4 Venn.W. het voorschrijft(19).
Deze neerlegging geschiedt in het vennootschapsdossier op de griffie
van de r€chtbank-van-koophandeLen-is-een_v:ormvan_hekendmaking
t.a.v. derden aangezien eenieder krachtens art. 10, par. 2, lid 3
Venn.W. kosteloos inzage kan nemen van de neergelegde stukken en
er een volledig of gedeeltelijk afschrift van kan verkrijgen(20).
De oprichtingsakte van een C.V., B.V.B.A. of N.V. wordt dus wel
degelijk integraal openbaar gemaakt.

(19) Een expeditie of een dubbel van de oprichtingsakte van de tijdelijke vennootschap, de
vennootschap bij wijze van deelneming, de Comm.V. of de V.O.F. moet niet neergelegd
worden ter griffie van de rechtbank van koophandel. De integrate tekst van de oprichtingsakte
van deze vennootschappen wordt dus niet opimbaar gemaakt. Van de oprichtingsakte van de
Comm.V. en de V.O.F. moet echter we! een uittreksel van de oprichtingsakte neerge!egd
worden ter griffie (art. 10, par.1, lid 1 Venn.W.) en bekend gemaakt worden in de Bijlagen
tot het Belgisch Staatsblad (art. 6 en art. 10, par. 3, lid 1 Venn.W.). Voor de tijdelijke
vennootschap of de vennootschap bij wijze van deelneming geldt deze laatste vereiste zelfs niet;
zie COIPEL, M., Dispositions 'communes a toutes les formes de societes commerciales, in
Repertoire notarial, XII, Droit commercial, Brussel, 1982, nr. 140, p. 118.
(20) RoNSE, J., De vennootschapswetgeving 1973, Gent/Leuven, 1973, nr. 29, p. 16 et nr.
50, p. 25; SIMONT, L., Les regles relatives a !a publicite, aux nullites et aux actes accomplis
au nom d'une societe en formation, in Les societes commerciales, J.B., 1985, p. 64.

900

B. HET REGLEMENT VAN INWENDIGE ORDEALS BESLUIT VAN EEN

VENNOOTSCHAPSORGAAN

I. Rechtskarakter, bindende kracht en wettelijke grondslag van bet
reglement van inwendige orde

5. Voorgaande beschouwingen wekken ten onrechte de indruk dat
een reglement van inwendige orde een rechtshandeling sui generis is,
die noch met een overeenkomst noch met een besluit van een ven­
nootschapsorgaan kan gelijkgesteld worden(21).
Maar wat is het dan wei? Aan deze vraag naar het rechtskarakter van
het reglement van inwendige orde werd in de Belgische doctrine
uiteraard weinig aandacht besteed.
De beantwoording ervan is nochtans van wezenlijk belang om enig
inzicht te verwerven in de hierarchie tussen de normen die vervat
liggen in het reglement enerzijds, en in de statuten anderzijds.
Bij nader inzien kan een reglement van inwendige orde van een
vennootschap niets anders zijn dan een besluit van een orgaan van
de vennootschap(22), en dit zelfs wanneer zulk reglement de goed­
keuring wegdraagt van aile vennoten(23).
Verschillende argumenten pleiten voor deze kwalificatie. Zo wordt
meestal in de statuten zelf bepaald aan welk vennootschapsorgaan
- algemene vergadering der vennoten of raad van bestuur - de
bevoegdheid zal toekomen om een reglement op te stellen. Daarbij
wordt meestal gepreciseerd welke meerderheid daartoe vereist is.
Voorts wordt dikwijls in de statuten van een C.V. bepaald dat de
vennoten zich, door het feit van hun toetreding, onderwerpen aan
de bepalingen van het reglement van inwendige orde.

6. Nu onderscheidt een reglement van inwendige orde zich inhoude­
lijk wei van andere besluiten van vennootschapsorganen, zoals bv.
het besluit tot goedkeuring van de jaarrekening. Zulk besluit regelt
een concreet geval, nl. de goedkeuring van de jaarrekening van een
welbepaald boekjaar, terwijl een reglement beoogt op duurzame

(21) Volgens VANDERVELDEN neemt het reglement in verenigingen een tussenpositie in tussen
het besluit en de statuten (VANDERVELDEN, P .A.L.M., De vereniging-rechtspersoon en haar
!eden, Deventer, 1969, p. 77) maar erg duidelijk is deze opvatting niet.
(22) Zie VANDER HEIJDEN, E.J.J. en VANDER GRINTEN, W.C.L., Handboek voor de
naamloze en de besloten vennootschap, Zwolle, 1989, nr. 149.1., p. 197: ,Vaststelling van
een reglement geschiedt bij besluit van een vennootschapsorgaan.".
(23) Hetgeen in de praktijk vaak blijkt uit het feit dat aile vennoten het reglement onderteken­
den.

901

wijze rechtsverhoudingen binnen de vennootschap te regelen. In dat
opzicht sluit het eerder aan bij de statuten.
Dit kenmerk van het reglement staat echter de kwalificatie ervan als
besluit van een vennootschapsorgaan niet in de weg.

7. De bindende kracht van een reglement van inwendige or de is dan
ook dezelfde als die van om het even welk besluit van een orgaan(24).
Dit betekent ondermeer dat een geldig genomen reglement bindend
is voor alle vennoten(25), zelfs voor degenen die op de vergadering
waarop het reglement werd gestemd afwezig waren, zich onthielden
oftegen stemden(26). Dit betekent ook dat in geval van tegenstrijdig­
heid tussen het reglement van inwendige orde en de statuten, deze
laatste uiteraard prevaleren: een besluit van een vennootschapsor­
gaan dat strijdig is met bepalingen van de statuten kan immers door
de rechter nfetig verklaard worden(27).
Deze oplossing werd uitdrukkelijk bevestigd door het Franse Hof
van Cassatie bij arrest van 2 juni 1987(28). Het betrof een zeer

(24) Zie CHAPUT, Y., La liberte et les statuts, Rev. Soc. (Fr.), 1989, p. 368: ,II n'a que
l'autorite des decisions de l'organe qui !'a impose. Des lors qu'il n'est pas integre aux statuts,
il_ne_sau_rait enaypiJ_l'ill!t9J:ij:J_d:msJa hierar~hie_des nwme~_socj;;tlt!S, s~ra.itc-il"ots) en ill>Seml:Jle~
generale extraordinaire ou adopte par l'unanimite des associes.
(25) Zie m.b.t. het reglement in een V.Z.W, Gent, 10 juni 1953, J. T., 1955, 366 en R.P.S.,
1958, nr. 4733, p. 26 met noot BEYENS, E.
(26) Cass., 12 juni 1953, Pas., I, 1953, p. 796, R.P.S., 1955, nr. 4440, p. 19 met cone!. Proc.
Gen. HAYOIT DE TERMICOURT en met noot PHILIPS, R.; VANRYN, 1., Examen de jurispru­
dence (1949 a 1953). Les societes commerciales, R.C.J.B., 1954, nr. 30, p. 221; dezelfde,
Principes de droit commerciales, I, 1954, nr. 715, p. 445.
(27) Zoals bekend is, bij gebreke aan uitdrukkelijke afwijkende regeling, het gemeenrechtelijk
nietigheidsregime toepasselijk op de nietigheid van besluiten van vennootschapsorganen. Deze
moet derhalve in beginsel uitgesproken worden door de rechter, tenzij in geval de nietigheid
door de vennootschap en de vennoten in onderlinge overeenkomst wordt vastgesteld. Verder
heeft deze nietigheid in beginsel terugwerkende kracht. Zie daarover, evenals over de tegenwer­
pelijkheid van voormelde nietigheid aan derden: RONSE, 1., Preadvies over nietigheid van
besluiten van organen van de naamloze vennootschap, Zwolle, 1966, p. 29, evenals p. 34 en
35; COIPEL, M., Dispositions communes a toutes les societes commerciales, in Repertoire
notarial, XII, Droit commercial, 1982, nr. 307 e.v., p. 197 e.v.; Cass., 5 juli 1878, Pas., 1878,
l, p. 300 met cone!. Eerste Adv. MESDACH DETER KIELE; Cass., 4 februari 1924, Pas., I,
p. 190 met cone!. Adv.-Gen. GESCHE; Rb. Charleroi, 7 januari 1956, R.P.S., 1956, nr. 4578,
p. 141; VANRYN, 1., Principes de droit commercial, I, 1954, nr. 710, p. 443; Brussel, 20
november 1974, R.P.S., 1976, nr. 5878, p. 42 en de bespreking van dit arrest door RoNSE,
1., e.a., Overzicht van de rechtspraak (1968-1977). Vennootschappen, T.P.R., 1978, nr. 225,
p. 835; Kh. Brussel, 18 december 1974, Jur. Comm. Br., 1975, p. 332 en de bespreking van
dit vonnis door VANRYN, 1. en VAN OMMESLAGHE, P., Examen de jurisprudence (1972 tot
1978). Les societes commerciales, R.C.J.B., 1981, nr. 91, p. 433.
(28) Cass. Fr., 2juni 1987, Rev. Soc. (Fr.}, 1988, p. 223 metnoot MESTRE, 1., Les stipulations
d'un reglement interieur contraires a celles des statuts sont atteintes d'une nullite que peut
invoquer tout interesse, mais qui ne rejaillit pas sur Ia societe elle-meme; Parijs, 9 oktober
1985, Rev. Soc. (Fr.), 1986, p. 291; vgl. Cass. Fr., 14 januari 1971, Rec. Dalloz, 1971, p. 412,
J.C.P., 1971, IV, p. 44; LE CANNU, P., Le reglement interieur des societes, Bull. Joly, 1986,
nr. 18, p. 730.

902

uitgebreid reglement van inwendige or de van een professionele N. V.
van revisoren en accountants dat door aile vennoten was onderte­
kend. Een van hen achtte het reglement strijdig met de statuten, o.m.
ter zake van het bestuur van de vennootschap en van de vereiste
meerderheids- en aanwezigheidsquora voor een geldige beraadsla­
ging van de algemene vergadering. ,Les stipulations d'un ,regle­
ment interieur" contraires aux statuts constituent simplement en
elles-memes une violation de ces statuts et (Ia) nullite peut etre
soulevee par tout interesse", aldus het hoogste Franse Hof met
overname van de motivering van de appelrechters.
Uiteraard zal niet aileen strijdigheid met de statuten aanleiding
kunnen geven tot nietigverklaring: een reglement dat indruist tegen
om het even welke dwingende wettelijke regel, bv. fiscale of deonto­
logische regels, is nietig(29). Overeenkomstig de klassieke beginselen
van de nietigverklaring van rechtshandelingen zal het een relatieve
dan wei een absolute nietigheid betreffen al naar gelang de aard van
de overtreden techtsnorm. Eerstgenoemde nietigheid kan enkel inge­
roepen worden door degenen wiens belang beschermd wordt terwijl
laatstgenoemde door iedere belanghebbende, derhalve ook ambts­
halve door de rechter, kan ingeroepen worden(30).

8. Tenslotte volgt uit de kwalificatie van het reglement van inwendi­
ge ordeals besluit van een orgaan dat de wettelijke grondslag tot het
nemen ervan moet gezocht worden in de door de wet of de statuten
toegekende bevoegdheid van de organen van de vennootschap(31).
Deze kunnen namelijk slechts geldig besluiten nemen binnen de hen
door de statuten of door de wet toegemeten bevoegdheid.
Derhalve zal een reglement aileen dan geldig zijn indien de punten
die erin geregeld worden tot de bevoegdheidssfeer behoren van het
desbetreffende orgaan. Zo kunnen de regels betreffende de wijze van

(29) Zie RONSE, J., Preadvies over nietigheid van besluiten van organen van de naamloze
vennootschap, Zwolle, 1966, p. 15.

(30) Zie VAN GERVEN, W., A/gemeen dee/, nr. 137, p. 439; DE GRYSE, L., De nietigheid in
het algemeen overeenkomstenrecht, in Actuele problemen van het arbeidsrecht 2, Antwerpen,
1987, nr. 398, p. 309.
(31) De wettelijke grondslag voor het opstellen van zulk reglement in een V.Z.W. wordt soms
ten onrechte gelezen in art. 2 van de Wet van 24 mei 1921 tot waarborg van de vrijheid van
vereniging (B.S., 28 mei 1921) naar luid waarvan ieder lid van een vereniging zich door zijn
toetreding onderwerpt ,au reglement de cette association, ainsi qu'aux decisions et sanctions
prises en vertu de ce reglement" .(LINDEMANS, J., Verenigingen zonder winstoogmerk,
A.P.R., 1958, nr. 352, p. 166; 'T KINT, J ., Associations sans but lucratif, in Repertoire
Notarial, XIV, Droit public et administratif, Brussel, 1987, nr. 60, p. 49). Met ,reglement"
wordt hier niet gedoeld op een reglement van inwendige orde maar wei op de oprichtingsover­
eenkomst met inbegrip van de statuten.

903

beraadslagen en besluiten(32) van de raad van bestuur in een N. V.
of van het college van bestuurders in een C.V. - laatstgenoemden
vormen een college wanneer de statuten zulks uitdrukkelijk voor­
zien(33) - enkel in de statuten zelf worden vastgesteld door de
algemene vergadering en niet door het bestuur via een reglement van
inwendige orde. Uit art. 67 Venn.W. respectievelijk art. 145, 3°
Venn. W. volgt namelijk dat enkel de algemene vergadering bevoegd
is om te bepalen hoe het bestuur in een N.V. of C.V. zal waargeno­
men worden.

II. Gelijkenis en vers~hil tussen bet reglement van inwendige orde
en een overeenkomst

9. Als besluit van een vennootschapsorgaan vertoont het reglement
niettemin naar de inhoud verwantschap met de oprichtingsovereen­
komst evenals met andere overeenkomsten die vennoteq rondom de
oprichting van een vennootschap afsluiten. In de ogen van de wetge­
ver mag de oprichtingsakte, met inbegrip van de statuten, dan al de
enige akte zijn waarin de vennootschappelijke verhoudingen worden
geregeld, de praktijk houdt zich zelden aan die regel.

ZQals aan heLsluiten van Qvt:reenkom~tenil1 het fl.lgw_een_ vaak~~n.
intense voorbereiding vooraf gaat, zo gaan ook aan de oprichting van
een vennootschap vaak langdurige besprekingen vooraf(34). Daarbij
worden niet zelden tussentijdse geschriften opgemaakt die enkel het
vastleggen van de stand van onderhandelingen tot doel hebben
zonder dat deze vastellingen of afspraken als bindend worden erva­
ren(35). Ze krijgen vaak de meest uiteenlopende benamingen mee

(32) Bv. m.b.t. de wijze waarop de vergaderingen worden bijeengeroepen, de plaats van de
bijeenkomsten, het aantal bijeenkomsten, de meerderheid vereist voor de verschillende te
nemen besluiten enz.
(33) RESTEAU, C., Traite des societes cooperatives, Bruxelles, 1936, nr. 257, p. 236; 'T KrNT,
J. en GoDIN, M., Les societes cooperatives, Bruxelles, 1968, nr. 706, p. 337; VANRYN, J.
enHEENEN, J., Principesde droit commercial, II, 1954, nr. 1019, p. 88; FREDERICQ, L., Traite
de droit commercial, V, 1950, nr. 701, p. 987; VAN HULLE, A., e.a., De cooperatieve
vennootschap, Anvers, 1989, nr. 408, p. 219.
(34) MERLE, P., Droit commercial. Societes commerciales, Parijs, 1988, nr. 57, p. 63.
(35) 'T KINT, F., La negociation et Ia conclusion du contrat, Les obligations contractue/les,
J.B., 1984, p. 27 e.v.

904

zoals memo's, beginselakkoorden, principe-overeenkomsten, pre­
ambules(36), protocollen, enz ... (37).
Soms wordt overgegaan tot het opstellen van een eigenlijke voorover­
eenkomst waarin partijen over en weer de verbintenis aangaan een
welbepaalde vennootschap op te richten, en waarin een aantal inten­
tieverklaringen vervat liggen. Meestal echter zijn in zulke documen­
ten de bindende afspraken moeilijk te onderscheiden van de niet
bindende(38). Het overglijden van het ,contact"stadium naar het
,contract"stadium verloopt immers niet zelden geruisloos(39).
Op het ogenblik zelf of kort na het sluiten van de overeenkomst tot
oprichting van de vennootschap worden dan vaak begeleidende
overeenkomsten afgesloten tussen aile vennoten dan wei tussen enke­
len of groepen onder hen. Voorbeelden van deze laatste zijn aandeel­
houdersovereenkomsten. Deze worden dikwijls gesloten tussen de
vennoten van familievennootschappen, vanjoint-ventures(40) of van
vennootschappen die deel uitmaken van een ruimere groep of con­
cern(41).
De verhouding tussen deze verschillende satelliet-afspraken rondom
de oprichting van een vennootschap is complex(42). Niettegenstaan­
de deze documenten voor de oprichters in elkaar overlopen verlieze
men niet uit het oog dat de rechtsgevolgen van het opnemen van
bepaalde clausules in de statuten, in een reglement van inwendige
orde of in begeleidende overeenkomsten, verschillend zijn.

(36) Zie Rennes, 26 september 1984, Rev. Soc. (Fr.), 1986, p. 627 met noot GuYoN, Y.;
J.C.P., 1986, ed. E, II.14726, annexe.
(37) Zie de opsomming bij DIRIX, E., Gentlemen's agreements en andere afspraken met
onzekere rechtsgevolgen, R. W., 1985-1986, nr. 28, 2139; VAN DUNNE, J .M., Verbintenissen­
recht in ontwikkeling. Op de grenzen van geldend en wordend recht, Deventer, 1986, p. 11
e.v.
(38) Zie bv. GUYON, Y., noot onder Cass. Fr., 16 februari 1977, Rev. Soc. Fr., 1977, p. 681.
Soms wordt uitdrukkelijk bepaald dat een afspraak niet zal binden: zie FONTAINE, M., Droit
des contrats internationaux. Analyse et redaction des clauses, F.E.D. U. C. I., Parijs, 1989, p.
22 die in dat verband de volgende clausule aanhaalt: ,Bon pour lettre d'intention seulement,
sans etre contractuel"; vgl. ook ScHUT, W.S.M., Letters of intent, Zwolle, 1986, p. 28;
WESSELS, B., Gentlemen's agreements, Arnhem, 1984, p. 47 e.v.
(39) PITLO, A., Het systeeem van het Nederlandse privaatrecht, Arnhem, 1990, p. 3.
(40) Zie daarover CHEVALLIER, A.M., L'accord d'actionnaires dans une filiale commune,
R.D.A.I., 1988, p. 859 e.v.
(41) VAN OMMESLAGHE, P., Rapport general, in Rechten en plichten van moeder- en
dochtervennootschappen, Antwerpen, 1985, nr. 31, p. 81; VIANDIER, A., Observations sur
les conventions de vote, J.C.P., 1986, I, 3253.
(42) SAINTOURENS, B., La flexibilite du droit des societes, Rev. trim. dr. comm., 1987, nr.
86, p. 489.

905

1. Onderscheid met de voorovereenkomst tot oprichting van een
vennootschap

10. Het onderscheid tussen het reglement van inwendige orde en een
voorovereenkomst tot oprichting van een vennootschap ligt voor de
hand. Kenmerkend voor deze laatste overeenkomst is dat ze ophoudt
van kracht te zijn na de oprichting van de vennootschap terwijl een
reglement van inwendige orde, net zoals een aandeelhoudersovereen­
komst, beoogt de na de oprichting ontstane rechtsverhoudingen op
duurzame wijze te regelen.
Zoals reeds aangestipt, bevatten zulke voorovereenkomsten een we­
derzijdse belofte van de promotors tot oprichting van de beoogde
vennootschap(43), aldan niet gepaard met intentieverklaringen over
het te voeren beleid(44).
Wens en de oprichters echter dat de voorovereenkomst ook na de
oprichting van de vennootschap nageleefd wordt door de vennoten
en de vennootschapsorganen, dan moeten de bepalingen ervan opge­
nomen worden in de statuten of in besluiten van de vennootschapsor­
ganen met inbegrip van het reglement van inwendige orde(45).

(43) Kh. Brussel, 20 juli 1951, Jur.Comm.Br., 1952, p. 184; Zie verder over ,un protocole
d'accord" waarin een belofte tot oprichting van de vennootschap vervat ligt en waarvan de
niet naleving door een van de oprichters schadevergoeding kan opleveren op grond van art.
1142 C.Civ., MERLE, P., Droit commercial, Les societes commerciales, Parijs, 1988, nr. 57,
p. 63; Noot GUYON, Y. onder Cass. Fr., 16 februari 1977, Rev. Soc. (Fr.), 1977, p. 681.
(44) Zie over zulke voorovereenkomst tot oprichting van een vennootschap RoNSE, J.,
Algemeen dee/ van het vennootschapsrecht, Leuven, 1975, p. 84; DE KLUIVER, H. en
MACLEAN, M., De voorovereenkomst. Een beschouwing in rechtsvergelijkend perspectief,
R.M. T., 1987, p. 5-23 en 60-75; Bergen, 9 november 1982, Pas., 1983, II, p. 12; R.P.S., 1985,
nr. 6320, p. 31, met noot VANDENBROUCKE, P. en de bespreking van dit arrest door RoNSE,
J. e.a., Overzicht van rechtspraak (1978-1985). Vennootschappen, T.P.R., 1986, nr. 19, p.
873 e.v. ·
Over intentiever klaringen en hun bindende kracht VAN OMMESLAGHE, P., Les conventions
d'actionnaires en droit beige, R.P.S., 1989, nr. 21, p. 318 en 319; DIRIX, E., Gentlemen's
agreements en andere afspraken met onzekere rechtsgevolgen, R.W., 1985-86, nrs. 17 e.v.,
2129 e.v., i.h.b. nr. 20,2134 en nrs. 30 e.v., 2140; FONTAINE, M., Les lettres d'intention dans
Ia negociation des contrats internationaux, D.P. C.I., 1977, p. 73 e. v.: dezelfde, Naissance,
vie et survie du contrat. Quelques reflexions libres, in Festschrift fur Karl Neumayer,
Baden-Baden, 1985, p. 217 e.v.; LUTTER, M., Der letter of Intent, Keulen, 1982, p. 77 e.v.;
ScHRANS, G., De progressieve totstandkoming der contracten, T.P.R., 1984, p. 19 e.v.;
Brussei; 14 juni 1984, T.B.H., 1985, p. 472 met noot; BRAECKMANS, H., Paralegale normen
en lex mercatoria, T.P.R., 1986, p. 20; CousY, H., Le role des normes non-juridiques dans
le droit, in Rapports belges au Xle Congres de l'A.I.D.C., Antwerpen, 1982, p. 131 e.v.
(45) GUYON, Y., Droit des affaires, deel1, Droit commercial general et societes, vierde druk,
Parijs, nr. 140, p. 142.

906

2. Onderscheid met de oprichtingsovereenkomst

11. Als besluit van een vennootschapsorgaan verschilt het reglement
wezenlijk van de oprichtingsovereenkomst(46).
De oprichtingsovereenkomst gaat noodzakelijk het reglement vooraf
- de vennootschap moet uiteraard eerst opgericht worden alvorens
haar organen besluiten kunnen nemen - niettegenstaande ze in de
praktijk vaak op hetzelfde ogenblik, nl. bij de oprichting, opgesteld
worden. Dit heeft als gevolg dat de oprichters het wezenlijk onder­
scheid tussen beiden nauwelijks aanvoelen.
Ten onrechte zou dan ook opgeworpen worden dat een reglement van
inwendige orde dat met instemming van aile vennoten werd opge­
steld, toch een overeenkomst is naast de oprichtingsovereenkomst.
Tussen het reglement van inwendige orde en de statuten zou in deze
opvatting geen hierarchie bestaan.
Dit zou voor gevolg hebben dat de rechter in geval van tegenstrijdig­
heid tussen beide documenten, aan de hand van de klassieke interpre­
tatieregels m.b.t. overeenkomsten(47) op zoek moet gaan naar de
werkelijke bedoeling van de vennoten. Geen van beide documenten
zou immers automatisch prevaleren.
Deze redenering kan misschien volgehouden worden m.b.t. vennoot­
schappen zonder rechtspersoonlijkheid, m.n. de zuiver contractuele
vennootschappen. Hun oprichtingsovereenkomst is namelijk aan
geen bijzondere vereisten onderworpen m.b.t. de vorm, inhoud of

(46) LE CANNU, P., Le reglement interieur des societes, Bull. Joly, 1986, nr. 6, p. 726: ,Mais
celui-ci, meme lorsqu'il est decide par taus les associes, n'est pas une convention: son objet
le fait rentrer dans Ia categorie des actes accomplis par une societe pour son propre fonctionne­
ment.
(47) Hier wordt gedoeld op de klassieke interpretatieregels van overeenkomsten zoals vervat
in de artikelen 1156 tot 1164 B.W. Zie daarover en meer bepaald over de vraag ofhet bindende
rechtsregels betreft of enkel raadgevingen voor de rechter: VAN 0MMESLAGHE, P., Examen
de jurisprudence (1974 it 1982), R. C.J.B., 1986, nr. 77, p. 173; KRUITHOF, R., Overzicht van
rechtspraak (1974-1980). Verbintenissen, T.P.R., nrs. 89 tot 96, p. 589 e.v.; DIRIX, E. en VAN
OEVELEN, A., Kroniek van het verbintenissenrecht (1981-1984), R. W., 1985-1986, nrs. 35 tot
37, 88 e.v. en Kroniek van het verbintenissenrecht 1985-1992), R. W., 1992-93, nrs. 31 tot 33,
p. 1222 e.v.; DuMON, F., De motivering van de vonnissen en arresten en de bewijskracht van
deakten,Arr.Cass., 1978-79, p. 36 e.v.; Cass., 29 januari 1975, Pas., I, p. 559; Cass., 22 maart
1979, Arr.Cass., 1978-79, p. 860, Pas., 1979, I, p. 863, R. W., 1979-80, 2238 met noot,
R.C.J.B., 1981, p. 189 met noot CORNELIS, L., Les clauses d'exoneration de responsabilite
couvrant Ia faute personnelle et leur interpretation, T. Aann., 1982, p. 302 met noot
MANDOIJX, P.; Cass., 27 april1979, Arr.Cass., 1978-79, p. 1025, Pas., 1982, I, p. 158; Cass.,
25 september 1981, Arr.Cass., 1981-82, p. 155, R. W., 1982-83, p. 433; Cass., 23 september
1983, R. W., 1984-85, 938 met noot PUELINCKX-COENE, M.

907

openbaarmaking(48). Ze is in ieder geval onhoudbaar voor vennoot­
schappen met rechtspersoonlijkheid. In zulke vennootschappen is er
geen plaats voor meerdere oprichtingsovereenkomsten die met de­
zelfde rechtskracht en rechtsgevolgen de vennootschappelijke rechts­
betrekkingen regelen ten aanzien van de vennoten, de vennoot­
schapsorganen en derden.
De kwalificatie als oprichtingsovereenkomst kan slechts toekomen
aan een overeenkomst. Precies omdat het een heel bijzondere over­
eenkomst betreft, nl. een waardoor een rechtspersoon ontstaat die
zal deelnemen aan het rechtsverkeer, heeft de wetgever ze in het
belang van derden aan een aantal dwingende voorschriften onder­
worpen, o.m. m.b.t. de vorm, de inhoud en de openbaarmaking(49),
en werd voorts een bijzonder, van het gemeen recht afwijkend
nietigheidsregime ontworpen(50).
Hierna zal blijken dat de vermeldingen die krachtens de vennoot­
schappenwet verplicht in de statuten moeten opgenomen worden,
evenals de facultatieve vermeldingen, m.n. de conventionele afwij­
kingen van aanvullende wettelijke regels, in de oprichtingsovereen­
komst zelf moeten voorkomen en niet in andere overeenkomsten
noch in besluiten van vennootschapsorganen.

(48) Daar gelden dus de regels van algemeen contractenrecht: het is een zuiver consensuele
overeenkomst die niet moet openbaar gemaakt worden: art. 14 Venn.W.; VANRYN, J.,
Principes de droit commercial, I, 1954, nr. 446, p. 310.
Aileen voor de burgerlijke vennootschap van gemeen recht en de burgerlijke vennootschappen
in de vorm van een tijdelijke vennootschap of een vennootschap bij wijze van deelneming moet,
!outer voor bewijsdoeleinden (ad probationem) een geschrift opgemaakt worden wanneer het
voorwerp een waarde heeft van meer dan 15.000 frank: zie art. 1834, lid 2 B.W. dat de
bewijsregel overneemt van art. 1341 B.W.; Cass., 15 april 1943, Pas., I, 1943, p. 142;
R.P.D.B., deel12, tw. Societe (contrat de), nr. 18, p. 118 en nrs. 428 tot 430, p. 156; NYSSENS,
A. en CoRBIAU, J., Traite des societes commerciales, Brussel/Parijs, 1895, nrs. 6 e.v., p. 3;
FREDERICQ, L., Traite de droit commercial beige, IV, 1950, nr. 97, p. 199.
Werden deze laatste echter opgericht met een handelsdoel dan kan het bestaan ervan bewezen
worden door aile in handelszaken toegelaten bewijsmiddelen: zie art. 5, 14, 177 Venn.W.;
PASSELECQ, F., Les societes commerciales, in Les Novelles, Droit commercial, III, Brussel,
1934, nrs. 3842 e.v., p. 526 e.v.; SIMONART, V., L'association momentanee, Creadif, nr. 57,
p. 35.
(49) MESTRE, J.,Les stipulations d'un reglement interieur contraires a celles des statuts sont
atteintes d'une nullite que peut invoquer tout interesse, mais qui ne rejaillit pas sur la societe
elle-meme, noot onder Cass. Fr., 2 juni 1987, Rev. Soc. (Fr.), 1988, p. 226 en 227.
(50) Zie onder, nrs. 212 e.v.

908

3. Onderscheid met de aandeelhoudersovereenkomst

12. Aandeelhoudersovereenkomsten kunnen bogen op een ruime
belangstelling in de doctrine(51) maar gaven nauwelijks aanleiding
tot rechtspraak(52). Reden daarvoor is wellicht o.m. het confiden­
tieel karakter van een dergelijke overeenkomst: net zoals het regle­
ment van inwendige orde wordt ook dit document niet zelden in de
, ,coulissen'' van de vennootschap opgesteld.
Tot voor kort was een aandeelhoudersovereenkomst een onbenoemd
contract, m.n. een overeenkomst waarvoor de wetgever niet in een
bijzondere regeling had voorzien. Sedert de wetswijziging van 18 juli
1991, de zogenaamde wet ,Wathelet"(53), wordt de aandeelhou­
dersovereenkomst evenwel uitdrukkelijk vernoemd in de vennoot­
schappenwet. Zo voorzien de art. 41, § 2 en art. 74ter, § 1 Venn.W.
in een regeling in geval zulke aandeelhoudersovereenkomsten beper­
kingen bevatten m.b.t. de overdraagbaarheid van de aandelen of
m.b.t. de uitoefening van het stemrecht ter algemene vergade­
ring(54).
Ben definitie van een aandeelhoudersovereenkomst geeft de nieuwe
wet niet. In ieder geval vallen daaronder overeenkomsten gesloten

(51) VAN OMMESLAGHE, P., Les conventions d'actionnaires en droit beige, R.P.S., 1989, nr.
6532, p. 289 en de in voetnoot 3 aangehaalde referenties; RALET, 0., Les conventions
d'actionnaires, D.A.O.R., 1987, p. 371 e.v.; WEYTS, L., De redactie van de aandeelhouderso­
vereenkomst, in Liber amicorum Jan Ronse, Brussel, 1986, p. 413 e.v.; MAEYENS, L. en
RoosE, P., Syndicats d'actionnaires de societe anonyme. Restriction it Ia cession d'actions.
Pacte de votation, R.P.S., 1964, nr. 5188, p. 5; CoPPENS, P., Les consortiums d'actionnaires
et Ia protection des minorites en droit beige, Ann. Dr. Sc. Pol., 1956, p. 253 e.v.
(52) Zie het door de wet van 18 juli 1991 gedeeltelijk achterhaalde cassatiearrest van 13 april
1989, R. C.J.B., 1991 met uitgebreide noot van NELISSEN GRADE, J .M., De Ia validite et de
!'execution de Ia convention de vote dans les societes commerciales, T.R. V., 1989, p. 321 met
noot WYCKAERT, M., J.T., 1990, 751 met noot MICHIELS, D., T.B.H., 1989, p. 878, R. W.,
1989-1990, p. 253.
J. RoNSE, Vennootschappen. Overzicht van rechtspraak (1961-63), T.P.R., 1964, nr. 10, p.
120 en Overzicht van rechtspraak (1964-67), T.P.R., 1967, nr. 153 e.v., p. 407; VAN RYN,J.
en VAN OMMESLAGHE, P., Examens de jurisprudence (1961 tot 1965). Les societes commercia­
les, R.C.J.B., 1967, nr. 57, p. 345 en 1973, nr. 45, p. 407.
(53) Wet van 18 juli 1991 tot wijziging van de wetten betreffende de handelsvennootschappen
gecoiirdineerd op 30 november 1935 in het kader van een doorzichtige organisatie van de markt
van de ondernemingen en van de openbare overnameaanbiedingen (B.S., 26 juli 1991).
(54) Zie daarover NELISSEN GRADE, J .M., Goedkeurings- en voorkoopclausules in de naam­
loze vennootschap. Overeenkomsten betreffende de uitoefening van het stemrecht, inN. V.
en B. V.B.A. na de Wet van 18 ju/i 1991, Kalmthout, 1992, p. 60; DE WOLF, P. et FERON,
B., Les conventions d' actionnaires. Une evolution inachevee, DA OR, 1991, p. 29; CoRBISIER,
1., Les conventions d'actionnaires, Le nouveau droit beige des societes, I, Louvain-la-Neuve,
1991.

909

tussen aile of een gedeelte van de aandeelhouders van een vennoot­
schap(55).

13. Krachtens de principes van algemeen contractenrecht strekken
de obligatoire gevolgen van zulke aandeelhoudersovereenkomst zich
echter enkel uit tot de contractspartijen, m.n. de vennoten die de
overeenkomst afsloten (art. 1165 B.W.). Ze zijn derhalve van geen
nut om rechtsverhoudingen te regelen tussen de vennoten enerzijds
en de bestuurs- of controleorganen anderzijds (algemene vergade­
ring, bestuur, zaakvoerder, commissarissen of controlerende venno­
ten). Laatstgenoemden zijn door aandeelhoudersovereenkomsten
immers niet gebonden.
De statuten en het reglement van inwendige orde daarentegen drin­
gen zich wel op aan de vennootschapsorganen: zij kunnen tot nako­
ming ervan worden aangesproken en kunnen nakoming ervan vorde­
ren. De statuten van de vennootschap maken namelijk deel uit van
de lastgevingsovereenkomst waarbij de bestuurders, commissarissen
of controlerende vennoten benoemd worden door de algemene verga­
dering(56). Door voormelde functies in de vennootschap te aanvaar­
den, onderwerpen zij zich aan de statuten(57) maar, zoals gezegd,
niet aan de tussen vennoten buiten de statuten om gesloten overeen­
komsten.

C. lNHOUD VAN EEN REGLEMENT VAN INWENDIGE ORDE

14. Na de voorgaande beschouwingen over het rechtskarakter, de
bindende kracht en de wettelijke grondslag van het reglement van
inwendige orde, komt de vraag aan bod welke punten uiteindelijk in
een dergelijk reglement kunnen geregeld worden?

(55) Zie over de vraag of daar ook overeenkomsten onder vallen tussen aandeelhouders en
derden, NELISSEN GRADE, J.M., Goedkeurings- en voorkoopclausules in de naamloze ven­
nootschap. Overeenkomsten betreffende de uitoefening van het stemrecht, in N. V. en
B. V.B.A. na de Wet van 18 juli 1991, Kalmthout, 1992, p. 60.
(56) L6WENSTEYN, F.J.W., Wezen en bevoegdheid van het bestuur van de vereniging en de
naamloze vennootschap, Zwolle, 1959, p. 94: ,De verhouding tussen bestuurder en vereniging
of N.V. is een obligatoire overeenkomst.(...) Dat de inhoud dier overeenkomst voornamelijk
wordt bepaald door wet en statuten, doet daaraan geen afbreuk".
(57) Dit is bijzonder duidelijk in de N.V., B.V.B.A. en C.V. met beperkte aansprakelijkheid
waar de bestuurders, zaakvoerders en commissarissen krachtens art. 62, lid 2 Venn.W., art.
132 Venn.W. en art. 158 Venn.W. een bijzondere aansprakelijkheid oplopen bij overtreding
van de statuten: in afwijking van het gemeenrechtelijke aansprakelijkheidsregime zijn zij
daarvoor hoofdelijk aansprakelijk terwijl hun fout vermoed wordt zolang zij het tegenbewijs
niet hebben geleverd.

910

Zijn er m.a.w. punten die uitsluitend in de statuten kunnen voorko­
men en niet in een reglement van inwendige orde of zijn er daarente­
gen punten die naar keuze in beide kunnen voorkomen?
Nu dringt zich na lezing van de vennootschappenwet een onderscheid
op tussen twee categorieen van statutaire vermeldingen. Van sommi­
ge vermeldingen wordt uitdrukkelijk bepaald dat ze in de statuten
moeten voorkomen. Van andere daarentegen wordt dit niet, althans
niet uitdrukkelijk, voorgeschreven.
Hierna wordt het onderscheid toegelicht.

I. V erplichte vermeldingen in de statu ten

1. Algemene regel

15. Vooreerst zijn er de vermeldingen waarvan de vennootschappen­
wet zelf voorschrijft dat deze in de oprichtingsakte met inbegrip van
de statuten moeten voorkomen. De wetgever omschreef namelijk
voor alle vennootschappen met rechtspersoonlijkheid een verplichte
minimale inhoud van de oprichtingsakte: voor de N.V. in art. 9 en
art. 30, 32 en 34 Venn.W., voor de B.V.B.A in art. 7,b en art. 121
en 122 Venn.W., voor de C.V. in art. 7,b en art. 144 Venn.W. en
tenslotte voor de V.O.F. en de Comm.V. in art. 7,a Venn.W.
Het is duidelijk dat al deze punten in de oprichtingsakte zelf, met
inbegrip van de statuten, moeten voorkomen. Aan het wettelijk
voorschrift is derhalve niet voldaan wanneer ze uitsluitend in het
reglement van inwendige orde vermeld worden(58), zelfs wanneer de
statuten dienaangaande uitdrukkelijk bepalen dat ze nader zullen
omschreven worden in een reglement. Uiteraard belet niets dat de
kwestieuze punten nog eens herhaald worden in zulk reglement maar
ze dienen eerst voor te komen in de statuten zelf.

2. Sanctie

Bij dit alles is van belang na te gaan welke de sanctie is van het
ontbreken van deze verplichte vermeldingen in de statu ten. Of anders
geformuleerd, welke zijn de nadelige gevolgen van het enkel voorko­
men van verplichte vermeldingen in een reglement van inwendige
or de?

(58) CHAPUT, Y., La Iiberte et les statuts, Rev. Soc (Fr.), 1989, p. 370; Civ. 3, 14 janv. 1971,
JCP 1971, (G). IV.44; Cass. Fr., 11 juli 1979, Bull. Civ., 1980, p. 169; Cass. Fr., 9 december
1980, Bull. Civ., 1980, p. 253.

911

De sanctie verschilt al naar gelang de aard van de ontbrekende
vermeldingen en al naar gelang de vennootschapsvorm.

a. onontvankelijkheid van rechtsvorderingen

16. Ontbreken de onder het vorig randnummer genoemde verplichte
vermeldingen in de oprichtingsakte van een vennootschap met rechts­
persoonlijkheid dan is de rechtsvordering ingesteld door zulke ven­
nootschap onontvankelijk. Niettegenstaande art. 11 Venn.W. voor­
melde sanctie enkel voorschrijft in geval de oprichtingsakte niet
overeenkomstig art. 10, par. 1 Venn.W. is neergelegd, wordt aange­
nomen dat deze sanc.tie eveneens de vennootschap treft waarvan de
neergelegde oprichtingsakte niet volledig is(59).

Zolang de neergelegde akte onvolledig is, kan dus voor elke vorde­
ring die de vennootschap tegen een derde instelt de gedaagde de
exceptie van onontvankelijkheid inroepen. Let wei, de rechter kan
de exceptie niet ambtshalve inroepen aangezien van art. 11 Venn.W.
bezwaarlijk kan beweerd worden dat het de openbare orde raakt(60).

De onvolledigheid in de oprichtingsakte kan weliswaar in de loop van
het geding gecorrigeerd worden, zoals dit ook kan bij de vordering
tot nietigverklaring (zie onder nr. 18), maar dit heeft niet als gevolg
dat de-irrgesteldevorderirrg-ontvarrkelijk-wordt.-De-vennootschap-zal-

(59) Deze opvatting gold reeds v66r de wijziging van art. 11 bij de wet van 3 januari 1980
(B.S., 16 januari 1980). Door deze wijziging is voortaan de vordering van een vennootschap
ontvankelijk zodra de akte is neergelegd en niet meer zodra de akte, a! dan niet bij uittreksel,
werd bekend gemaakt in de Bijlagen tot het Belgisch Staatsblad.
Zie v66r de wetswijziging: NYSSENS, A. en CORBIAU, J., Traite des societes commerciales,
I, Brussel/Parijs, 1895, nr. 558, p. 453; RESTEAU, C., Traite des societes anonymes, l, 1933,
nr. 352, p. 237; VANRYN, J., Principes de droit commercial, l, 1954, nr. 397, p. 287;
R.P.D.B., tw. Societe a forme ,dite commerciale" (en general), nr. 249, p. 208; RoNSE, J.,
Algemeen dee! van het vennootschapsrecht, Leuven, 1975, p. 202; WAUWERMANS, P ., Manuel
pratique des societes anonymes, Brussel/Parijs, 1933, nr. 56, p. 37; Rb. Luik, 29 januari 1911,
Jur. Liege, 1912, p. 171. Beslist werd echter dat derden de niet-ontvankelijkheid van de
vordering niet kunnen inroepen wanneer de onvolledigheden van de neergelegde akte hun geen
enkel nadeel kunnen berokkenen: Rb. Antwerpen, 12 juli 1956, R. W., 1956-57, 1615.
Na· de wetswijziging: RoNSE, J. e.a., Overzicht van rechtspraak (1978-1985). Vennootschap­
pen, T.P.R., 1986, nr. 40, p. 897; S!MONT, L., Les regles relatives ala publicite, aux nullites
et aux actes accomplis au nom d'une societe en formation, in Les societes commerciales, J .B.,
1985, nr. 7, p. 64; DEWAELE, A., De nieuwe regeling inzake de openbaarmaking van akten
en stukken van ondernemingen, T.B.H., 1985, p. 579 e.v., inz. op p. 593; Gent, 18 maart 1980,
R. W., 1980-81, 2630.
(60) Luik, 4 april1979, R.P.S., 1980, nr. 6060, p. 56; Brussel, 5 oktober 1975, J.T., 1976,
p. 135; Brussel, 23 maart 1929, R.P.S., nr. 2946, p. 132: Brussel, 22 maart 1922, Jur. Comm.
Brux., 1922, p. 419.

912

genoodzaakt zijn opnieuw te dagvaarden wat uiteraard bijkomende
kosten met zich brengt(61).

b. aansprakelijkheid van de oprichters en strafsancties

17. Voor de N.V. en de B.V.B.A. wordt het ontbreken van de
verplichte vermeldingen opgesomd in de art. 30, 32 en 34 Venn.W.
respectievelijk in de art. 121 en 122 Venn.W., gesanctioneerd door
de hoofdelijke en onbeperkte aansprakelijkheid van de oprichters.
Deze dienen in te staan voor de vergoeding van de schade die het
onmiddellijk en rechtstreeks gevolg is van het ontbreken van de
kwestieuze vermeldingen en dit op grond van de art. 35,4° en art.
123, 6° Venn.W.,
Voor de C.V. met beperkte aansprakelijkheid wordt enkel het ont­
breken van de vermelding van de omvang van de aansprakelijkheid
van de vennoten, gesanctioneerd met hoofdelijke aansprakelijkheid
van de oprichters (art. 147ter, 3° Venn.W.).
In dat geval zijn ook strafsancties voorzien (art. 201,3° en 204,3°
Venn.W.).
Gebeurlijk zal voornoemde bijzondere oprichtersaansprakelijkheid
gecombineerd kunnen worden met de onder randnummer 18 bespro­
ken vordering tot nietigverklaring van de vennootschap, nl. wanneer
het verplichte vermeldingen betreft waarvan art. 13, ter Venn.W.
uitdrukkelijk bepaalt dat het ontbreken ervan in de oprichtingsakte
de nietigheid van de vennootschap voor gevolg heeft(62).

c. nietigheid van de vennootschap

18. Ontbreken bepaalde vermeldingen in de oprichtingsakte van een
N.V., Comm.V. op aandelen of B.V.B.A., zoals bv. gegevens om­
trent de naam of firma, het doel van de vennootschap, het bedrag
van het geplaatste kapitaal of de inbreng (zie art. 13 ter, 2° Venn. W.)
dan kan de vennootschap daarenboven nietig verklaard worden.

(61) RoNSE, J., Algemeen dee/ van het vennootschapsrecht, Leuven, 1973, p. 204; VANRYN,
J., Principes de droit commercial, I, 1954, nr. 396, p. 281; FREDERICQ, L., Traite de droit
commercia/, IV, 1950, nr. 151, p. 255; RESTEAU, C., BENOIT-MOURY, A. en GREGOIRE, A.,
Traite des societes anonymes, I, 1981, nr. 347, p. 234; VANDER MENSBRUGGHE, F., Des
societes constituees sans ecrit ou dont l'acte constitutif n'a pas ete publie, R.P.S., 1957, nr.
4663, p. 116; R.P.D.B., tw. Societe il forme ,dite commerciale", nr. 246, p. 208; NYSSENS,
A. en CoRBIAU, J., Traite des societes commerciales, Brussel/Parijs, 1895, nr. 548, p. 443
e.v.
(62) RoNSE, J., Algemeen dee/ van het vennootschapsrecht, Louvain, 1975, p. 167; RESTEAU,
C., BENOIT-MouRY, A. en GREGOIRE, A., Traite des societes anonymes, I, Bruxelles, 1981,
nrs. 299 e.v., p. 198 e.v., nrs. 340 e.v., p. 221 e.v. en nrs. 485, p. 290 e.v.

913

Een C.V. kan nietig verklaard worden wanneer de vermeldingen
opgesomd in art. 144, eerste lid Venn.W. ontbreken m.n. gegevens
omtrent de rechtsvorm, de naam, de zetel, het doel, de persoon van
de vennoten evenals gegevens omtrent de inbrengen en het bedrag
van het vast gedeelte van het kapitaal(63).
Sedert de aanpassing van de vennootschappenwet aan de eerste
E.E.G.-richtlijn(64) bij de wet van 6 maart 1973(65) heeft de nietig­
heidssanctie voor vennootschappen met rechtspersoonlijkheid echter
veel van haar dreiging verloren(66). Zoals bekend heeft de door de
rechter uitgesproken nietigheid van zulke vennootschap krachtens
art. 13 quater, lid 2 Venn.W. enkel gevolgen voor het toekomende.
M.a.w., anders dan in het algemeen contractenrecht waar in beginsel
geldt dat ,quod nullum est, nullum producit effectum"(67), heeft
zulke nietigverklaring geen terugwerkende kracht(68). Dit heeft als
gevolg dat geen nietigverklaring meer kan gevorderd worden wan­
neer de grond daartoe v66r de rechterlijke uitspraak over de nietig­
heid is weggenomen. M.a.w. de nietigheidsgrond als gevolg van het
ontbreken van de op straffe van nietigheid voorgeschreven verplichte
vermeldingen kan geregulariseerd worden door het inlassen van de

(63) LAGA, H., Bepalingen gemeen aan de C.V. en de C.V.O H.A .. De C.V.O.H.A., De
cooperatieve vennootschap na de wet van 20 juli 1991, Biblo, Kalmthout, 1992, p. 14 e.v.
(64) Publ. E.G., nr. L 65 van 14 maart 1968.
(65) B.S., 23 juni 1973.
(66) Zie GEENS, K., De nietigheid bij de oprichting van een vennootschap, T.P.R., 1990, p.
1631 e.v.; BENOIT-MauRY, A., La loi du 6 mars 1973 et ses implications en matiere de nullite
des societes commerciales, T. Bank., 1975, p. 819 e.v.; VAN OMMESLAGHE, P., La premiere
Directive du Conseil du 9 m,ars 1968 en matiere de societes, Cah. Dr. Eur., 1969, nr. 38, p.
639.
(67) VAN GERVEN, W., Algemeen dee!, in Beginselen van het Belgisch privaatrecht, Antwer­
pen/Utrecht, nr. 131, p. 416; DEGRYSE, L., De nietigheid in het algemeen overeenkomsten­
recht, inActuele problemen van het arbeidsrecht 2, Antwerpen, 1987, nr. 399, p. 310; RAuws,
W., Civielrechtelijke beeindigingswijzen van de arbeidsovereenkomst: nietigheid, ontbinding
en overmacht, Antwerpen, 1987, p. 66; VAN OMMESLAGHE, P., Examen de jurisprudence
(1974 tot 1982). Les obligations, R.C.J.B., 1986, nr. 131, p. 246 e.v.; Cass., 24 maart 1972,
Pas., I, p. 693 met noot.
Voor Nederland: HIJMA, J., Nietigheid en vernietigbaarheid van rechtshandelingen, Deventer,
1988, p. 192.
(68) Zie over de moeilijkheden die de retroactieve nietigverklaring van vennootschappen met
rechtspersoonlijkheid v66r de wet van 6 maart 1973 teweeg bracht: Brussel, 27 januari 1972,
R.P.S., 1973, nr. 5728, p. 28; VAN 0MMESLAGHE, P ., Les societes de fait, J. T., 1957, p. 716
e.v.; FREDERICQ, L., Traiti de droit commercial IV, 1950, nr. 115, p. 219; VANRYN, J.,
Principes de droit commercial, 1954, I, nr. 391, p. 278.

914

ontbrekende vermeldingen via een statutenwijziging, en dit tot v66r
de rechterlijke uitspraak over de nietigheid(69).

II. Facultatieve vermeldingen

19. Naast de verplichte vermeldingen in de oprichtingsakte, zijn er
de facultatieve vermeldingen. Dit zijn statutaire clausules die afwij­
ken van de talrijke regels van aanvullend recht die de vennootschap­
penwet bevat.
Zo is de regel dat een N.V. t.a.v. derden door haar college van
bestuurders vertegenwoordigd wordt aanvullend van aard: krachtens
art. 54, lid 4 Venn.W. kunnen de statuten voorzien dat een of meer
bestuurders de vennootschap alleen dan wel gezamenlijk vertegen­
woordigen(70).
Zo ook is de regeling van art. 126 Venn.W. m.b.t. de overdracht van
aandelen in een B.V.B.A. aanvullend van aard in die zin dat de
statuten in strengere overdraagbaarheidsbeperkingen kunnen voor­
zien.
En zo zijn de wettelijke regels van art. 146 Venn.W. m.b.t. de duur,
de voorwaarden van toetreden, uittreden en uitsluiten van vennoten,
de wijze waarop de C.V. wordt bestuurd, de wijze waarop de
algemene vergadering bijeenkomt en beraadslaagt, het stemrecht
evenals de verdeling van winst en verlies, allen van aanvullend recht.
Ook wanneer de wettelijke regel niet uitdrukkelijk voorziet dat ervan
kan afgeweken worden in de statuten, blijft zulke afwijking mogelijk
wanneer vaststaat dat het een regelvan aanvullend recht betreft. Een
kenmerk van een regel van aanvullend recht is precies dat zulke regel
bij overeenkomst, terzijde kan geschoven worden (art. 6 B.W.)(71),

(69) RoNSE, J., De vennootschapswetgeving 1973, Gent!Leuven, 1973, nrs. 225 en 226, p.
11 e.v.; SrMONT, L., Les regles relatives ilia publicite, aux nullites et aux actes accomplis au
nom d'une societe en formation, in Lessocitftes commerciales, J.B., 1985, nr. 37 e.v., p. 114;
CarPEL, M., Dispositions communes it toutes les formes de societes commerciales, in Repertoi­
re notarial, XII, Droit commercial, Brussel, 1982, nr. 171, p. 13; RoNSE, J., NEL!SSEN, J.M.
en VAN HULLE, K., Overzicht van rechtspraak (1978-1985). Vennootschappen, T.P.R., 1986,
nr. 28, p. 883.
(70) LAGA, H., Kan de raad van bestuur geldig besluiten zonder effectief bijeen te komen,
T.R. V., 1992, p. 340.
(71) DABIN, J., Autonomie de la volonte et lois imperatives, ordre public et bonnes mreurs,
sanction de la derogation aux lois, en droit prive interne, Ann. Dr. Sc. Pol., VIII, 1939-40,
nr. 10, p. 202.

915

zelfs wanneer de aanvullende regel niet uitdrukkelijk in deze moge­
lijkheid voorziet(72).
Kan het aanvullend recht alleen uitgeschakeld worden door afwijken­
de regelingen in de statuten of hebben afwijkende regelingen in het
reglement van inwendige orde hetzelfde gevolg? Indien alleen de
statuten in een afwijkende regeling kunnen voorzien, betekent dit
dat, ongeacht afwijkende regelingen in een reglement van inwendige
orde, de aanvullende wettelijk regels onverkort blijven gelden.
Op de gestelde vraag past een genuanceerd antwoord.

1. Algemene regel: geen ajwijkingen in reglementen of nevenover­
eenkomsten

20. Uitgangspunt is de vaststelling dat zelfs wanneer partijen in hun
overeenkomst niet uitdrukkelijk de desbetreffende aanvullende wet­
telijke regels hebben opgenomen, deze regels er toch dadelijk deel
van uitmaken(73). Aldus vult de wetgever overeenkomsten aan daar
waar partijen in gebreke blijven, deels omdat de rechtszekerheid nu
eenmaal gediend is met het feit dat bepaalde punt en geregeld worden,
deels omdat de wetgever oordeelt dat in het aanvullend recht de
vermoedelijke wil van de contractspartijen besloten ligt(74).

Aangezien een aanvullende contractsregeT-deef1.iitmaakt van de-
desbetreffende overeenkomst volgt daaruit dat de toepassing ervan
slechts zal kunnen uitgesloten worden door in de desbetrejjende
overeenkomst daarvan af te wijken.
Maar wat dient onder dit laatste begrip verstaan te worden?
Voor een vennootschap met rechtspersoonlijkheid betekent dit de
oprichtingsakte met inbegrip van de statuten en niet het reglement
van inwendige orde of overeenkomsten die naast de oprichtingsover­
eenkomst door de vennoten gesloten worden.

(72) MEEUS, A., La notion de loi imperative et son incidence sur Ia procedure en cassation
et sur !'office du juge, R.C.J.B., 1988, nr. 17, p. 512 en nr. 19, p. 514; VAN GERVEN, W.,
Algemeen dee!, nr. 26 en 27, p. 73 e.v.; DE PAGE, H., Traite, I, nrs. 91 en 91bis, II, nrs. 461
tot 463; PITLO, A., Het systeem van het Nederlandseprivaatrecht, Arnhem, 1990, p. 8; Cass.,
6 december 1956, Pas., 1957, I, p. 361 met cone!. HAYOIT DE TERMICOURT, R.C.J.B., 1960,
p. 158 met noot BAETEMAN, G., Les effets des dispositions legales imperatives protegeant des
interets prives. ·
(73) DABIN, J., Autonomie de Ia volonte et lois imperatives, ordre public et bonnes mu:urs,
sanction de Ia derogation aux lois en droit prive interne, Ann. Dr. Sc. Pol., VIII, 1939-40,
nr. 9, p. 202: ,(...) c'est que les parties peuvent etre presumees avoir accepte le reglement legal
suppletif des lors qu'elles n'y ont pas deroge (...)".
{74) ZieSCHOLTEN, P.,Algemeendeel, Zwolle, 1974, p. 20e.v.; VANGERVEN, W.,Algemeen
dee!, nr. 27, p. 78; DABIN, J., Autonomie de Ia volonte et lois imperatives, ordre public et
bonnes mu:urs, sanction de Ia derogation aux lois en droit prive interne, Ann. Dr. Sc. Pol.,
VIII, 1939-40, nr. 9, p. 201.

916

20. Dat daaronder niet het reglement van inwendige orde kan begre­
pen worden, ligt voor de hand. Hiervoor werd het reglement van
inwendige orde gekwalificeerd als een besluit van een vennootschaps­
orgaan en niet als een overeenkomst tussen de vennoten met hetzelfde
rechtskarakter als de oprichtingsovereenkomst.

Bovendien mag een besluit nooit strijden met de statuten: dit zou het
geval zijn met een besluit van de gewone algemene vergadering
waarbij in aan afwijking voorzien wordt van suppletieve wettelijke
regels. Alleen de buitengewone algemene vergadering is daartoe
bevoegd op voorwaarde dat aan alle statutaire en wettelijke formali­
teiten m.b.t. de wijziging van de statuten werd voldaan.

21. Daaronder kunnen evenmin nevenovereenkomsten begrepen
worden, zoals aandeelhoudersovereenkomsten, zelfs niet wanneer
deze afgesloten werden tussen alle vennoten.

Een overeenkomst tot oprichting van een vennootschap met rechts­
persoonlijkheid, en in ieder geval een vennootschap met beperkte
aansprakelijkheid, kan slechts vastgelegd worden in een akte omdat
uiteindelijk slechts een akte aan alle wettelijke voorschriften m.b.t.
de vorm, de verplichte vermeldingen en de openbaarmaking kan
voldoen.

Aangezien er slechts een oprichtingsakte kan zijn en de suppletieve
wetsbepalingen waarvan niet werd afgeweken daarvan integraal deel
uitmaken, is het duidelijk dat afwijkingen in andere overeenkomsten
dan de oprichtingsovereenkomst niet bij machte zijn de toepassing
van het suppletieve recht uit te schakelen. Dit is enkel mogelijk, zoals
zonet aangestipt, bij besluit tot wijziging van de statuten.

Daarnaast pleiten ook opportuniteitsoverwegingen tegen de moge­
lijkheid van afwijkingen van suppletief recht in nevenovereenkom­
sten.

Voormelde voorschriften m. b. t. de vorm, de verplichte vermeldingen
en de openbaarmaking van de oprichtingsakte zijn er vooral in het
belang van derden die met de vennootschap handelen: deze mogen
erop vertrouwen dat de spelregels m.b.t. een bepaald vennootschap­
pelijke rechtspersoon, bv. de regels m.b.t. de externe bevoegdheid
van het bestuur in een N.V. of m.b.t. tot de voorwaarden van
toetreding, uittreding en uitsluiting van nieuwe vennoten in een C. V.,
in de oprichtingsakte voorkomen. Van deze akte kunnen zij inzage
nemen in het vennootschapsdossier.

Welnu, wanneer ook aangenomen wordt dat deze regels zich kunnen

917

bevinden in ailerlei extra-statutaire overeenkomsten, die bij onder­
stelling niet bekend gemaakt worden, dan wordt dit wettelijk systeem
ontwricht. In dat geval kunnen derden, en daaronder moeten ook
kandidaat-vennoten gerekend worden, niet meer voortgaan op de
juistheid van de voormelde gegevens van het vennootschapsdossier.
Blijkt derhalve dat in de oprichtingsakte niet werd afgeweken van
aanvuilende wettelijke regels dan mogen zij erop vertrouwen dat deze
regels op de desbetreffende vennootschap van toepassing zijn.
Maar naast de derden zijn ook de vennoten en de vennootschapsor­
ganen gediend met een doorzichtige regeling: de praktijk leert dat een
systeem waarbij naast de oprichtingsakte tal van andere stukken
opgesteld zijn waarin de vennootschappelijke verhoudingen worden
geregeld, aanleiding geeft tot rechtsonzekerheid voor de betrokke­
nen. Zulke overeenkomsten vormen zelden een coherent geheel en
zijn vaak onderling tegenstrijdig.

2. Uitzondering: uitdrukkelijke verwi}zing in de statuten naar het
reglement

22. Tegenover de regel dat van aanvuilend recht aileen in de statuten
kan afgeweken worden, staat echter het fundamenteel beginsel dat
het algemeen cuntractenrecht kenmerkt; nl. het beginsel van de
contractsvrijheid(75). Krachtens dit principe zijn partijen volkomen
vrij aan hun overeenkomst de inhoud te geven die hen goeddunkt
mits respect van de dwingende wetsbepalingen, en dit zelfs wanneer
zij een benoemd contract zoals het contract van vennootschap,
sluiten(76).
M.a.w. de regel dat aileen in de statuten kan afgeweken worden van
aanvuilend recht houdt niet noodzakelijk in dat deze afwijkende
regeling integraal in de statuten zelf moet voorkomen. Wel moet in
de statuten gepreciseerd worden dat ervan zal afgeweken worden en

(75) Aangenornen wordt dat dit beginsel steunt vindt in een algerneen rechtsbeginsel: CORNE­
LIS, L., Rechtsverwerking: een toepassing van de goede trouw? in De goede trouw. Redelijk­
heid en billijkheid in het Privaatrecht, T.P.R., 1990, nr. 29, p. 257; GYSSELS, J., Algernene
rechtsbeginselen zijn nog geen recht, R. W., 1988-89, 1116.
(76) KRUITHOF, R., Leven en dood van het contract, Antwerpen/ Apeldoorn, 1986, nr. 4, p.
10; VAN OMMESLAGHE, P ., Exarnen de jurisprudence (1974 tot 1982). Les obligations,
R.C.J.B., nr. 2, p. 34; SrMONT, L., Tendances et fonction actuelles du droit des contrats, in
Rennaissance du phenomime contractuel, Luik, C.D.V.A., p. 490; VANDEPUTTE, R., De
overeenkomst, Brussel, 1977, p. 23: voor toepassingen van dit principe: Cass., 23 december
1977, Pas., 1978, I, p. 480; Cass., 16 februari 1979, Pas., I, p. 718.

918

op welke wijze, bv. in een reglement van inwendige orde(77). De
regeling in het reglement van inwendige orde moet derhalve altijd een
uitvoering zijn van hetgeen vooraf in de statuten bepaald werd(78).
Dit laatste heeft voor gevolg dat in de statuten nauwkeurig moet
vermeld worden welke punten nader uitgewerkt zullen worden in een
reglement. Een vage statutaire clausule dat ,een reglement van
inwendige or de kan uitgevaardigd worden door de algemene vergade­
ring of de raad van bestuur'' volstaat niet.
In dat geval zijn de aanvullende wettelijke regels dadelijk van toepas­
sing en is een nadien uitgevaardigd reglement van inwendige or de niet
bij machte de toepasselijkheid ervan uit te schakelen(79).

23. Een ander fundamenteel beginsel uit het contractenrecht schrijft
voor dat partijen moeten weten tot wat zij zich verbinden: het
voorwerp van een verbintenis moet bepaald of althans bepaalbaar
zijn (art. 1108 en 1129 B.W.). Aan deze bepaalbaarheidsvereiste is
volgens de heersende doctrine en rechtspraak voldaan wanneer de
overeenkomst de objectieve elementen bevat aan de hand waarvan
het voorwerp kan bepaald worden zonder dat het sluiten van een
nieuwe overeenkomst daarover is vereist(80). Dit is bv. het geval

(77) Volgens LINDEMANS en 'T KINT kan een reglement van inwendige orde van een V.Z.W.
nooit afwijken van suppletieve wetsbepalingen: deze zijn immers van kracht behoudens
andersluidende bepalingen in de statuten. Wanneer derhalve de statuten geen afwijking
voorzien, krijgt de wetsbepaling de bovenhand en kunnen de !eden de uitvoering eisen van de
aanvullende wettelijke bepalingen (LINDEMANS, J., Verenigingen zonder winstoogmerk,
A.P.R., 1985, nr. 353, p. 166 en 'T KINT, J., Associations sans but lucratif, in Repertoire
notarial, XIV, Droit public et administratif, Brussel, 1987, nr. 63, p. 50; vgl. GEENS, K., Het
vrij beroep, Leuven, 1986, p. 204, voetnoot 1). Deze auteurs behandelen echter niet de
hypothese waarbij in de statuten zelf m.b.t. deze punten verwezen wordt naar de regeling in
het reglement van inwendige orde.
(78) Zie Rb. Gent, 8 januari 1899, R.P.S., 1899, nr. 975, p. 83 met noot RoLAND, A. m.b.t.
het reglement van inwendige orde in een C.V.: , ... que les dispositions statutaires ... peuvent
recevoir leur developpement par des reglements d'ordre interieur qui sont en quelque sorte aux
statuts ce qu'un arrete royal est a Ia loi".
(79) RESTEAU, C., Traite des societes cooperatives, Brussel, 1936, nr. 182, p. 188; 'T KINT,
J. en GoDIN, M., Les sociites cooperatives, Brussel, 1968, nr. 359, p. 126; VAN HoLLE, A.
e.a., De co6peratieve vennootschap, Antwerpen, 1989, nr. 569, p. 324; Luik, 12 mei 1897,
R.P.S., 1898, nr. 847, p. 17 met noot; vgl. Rb. Gent, 8 januari 1899, R.P.S., 1899, nr. 975,
p. 81 met noot RoLAND, A.; Rb. Brugge, 21 oktober 1903, nr. 1534, p. 186 met noot.
(80) Zie o.m. VAN 0MMESLAGHE, P., Les obligations, R.C.J.B., 1975, nrs. 19 en 21 en
Examen de jurisprudence (1974 tot 1982), R.C.J.B., 1986, nr. 26, p. 81; KRUITHOF, K.,
Overzicht van rechtspraak (1974-1980), T.P.R., 1983, nrs. 68 e.v., p. 568 e.v.; VANDEPUTTE,
R., De overeenkomst, Brussel, 1977, p. 81; DE PAGE, H., Traite, I, nr. 89; Cass., 9 april1959,
R.C.J.B., 1961, p. 32 met noot HEENEN, J., La cession des creances futures; Cass., 7 januari
1972 en Brussel, 23 februari 1973, R.C.J.B., 1974, p. 211 met noot SIMONT, L. en BRUYNEEL,
A., Le cautionnement donne en garantie de toutes les obligations d'un debiteur envers son
creancier; GHESTIN, J., L'indetermination du prix de vente et Ia condition potestative, D.,
1973, Chr. XLV, p. 293 e.v. en Traite de droit civil, II, 1980, nr. 525, e.v., p. 425.

919

wanneer in de overeenkomst een persoon aangeduid wordt aan wie
de bevoegdheid verleend wordt het voorwerp van de verbintenis van
de contractanten nader te bepalen of te wijzigen, m.a.w. om een
partijbeslissing te nemen.
Toegepast op de statutaire clausule waarbij voor bepaalde punten
verwezen wordt naar een regeling in een reglement van inwendige
orde, betekent dit dat deze clausule nadere preciseringen moet om­
vatten betreffende het orgaan dat het reglement zal uitvaardigen.
Gebeurlijk kunnen ook de meerderheids- en/of aanwezigheidsquora
vermeld worden waarmee het reglement moet genomen of gewijzigd
worden. Bij ontstentenis van dergelijke regeling gelden de quora die
normaal krachtens de wet of de statuten op de besluitvorming van
het desbetreffende orgaan van toepassing zijn.
De grootst mogelijke variatie is op dit punt denkbaar. Zo kan de
bevoegdheid toegekend worden aan de algemene vergadering of aan
de raad van bestuur, al dan niet gevolgd door een goedkeuring nadien
door de algemene vergadering.

D. TEGENWERPELIJKHEID VAN HET REGLEMENT VAN INWENDIGE

ORDE AAN DERDEN

24. Hiervoor werd benadrukt dat het voornaamste motief tot opstel­
len van een reglement van inwendige orde de discretie is die dit stuk
biedt in vergelijking met de oprichtingsakte zelf: in tegenstelling tot
die akte wordt dit reglement omzeggens nooit openbaar gemaakt.
Nu heeft de openbaarmaking van de oprichtingsakte van een ven­
nootschap met rechtspersoonlijkheid juist als gevolg dat deze akte
kan tegengesteld worden aan derden. De vraag stelt zich dan of een
niet openbaar gemaakt reglement van inwendige orde, waarin zoals
gezegd vaak een geheel van bepalingen wordt opgenomen dat eigen­
lijk thuis hoort in de statuten, wel tegenwerpelijk is aan derden?

I. Algemene regel: tegenwerpelijkheid van besluiten - Uitzonderin­
gen

25. Hiervoor werd het reglement van inwendige orde gekwalificeerd
als een besluit van een vennootschapsorgaan.
Aangezien besluiten van vennootschappen rechtshandelingen zijn en
de wetgever niet in bijzondere tegenwerpelijkheidfsformaliteiten
voorzag, geldt de regel van gemeen recht, nl. dat het bestaan of de

920

externe gevolgen van besluiten tegenwerpelijk zijn aan derden maar
niet de interne of obligatoire gevolgen(81)(82). Deze regel werd
vooral geformuleerd m.b.t. de tegenwerpelijkheid van overeenkom­
sten maar geldt eigenlijk voor alle rechtshandelingen(83).
Voor sommige besluiten week de wetgever af van deze algemene regel
en voorzag dat ze slechts tegenwerpelijk zijn aan derden na hun
openbaarmaking.
Zo is het besluit van de algemene vergadering tot benoeming en
ontslag van bestuurders, zaakvoerders en commissarissen van een
N.V. en B.V.B.A. slechts tegenwerpelijk aan derden vanaf de dag
dat ze bij uittreksel in de Bijlagen tot het Belgisch Staatsblad zijn
bekend gemaakt (art. 12, par. 1, 3° en par. 4 Venn.W.).
Zo moeten de bestuurders of zaakvoerders van een C.V. binnen de
acht dagen na hun benoeming een uittreksel van de akte van hun
benoeming neerleggen op de griffie in het vennootschapsdossier (art.
163 Venn.W. iuncto art. 12, par. 3, 3° Venn.W.)(84). Deze neerleg­
ging wordt in de vorm van een mededeling, volgens de voorschriften
van art. 6 en 7 van het K.B. van 7 augustus 1973 bekend gemaakt

(81) Cass., 27 mei 1909, Pas., 1909, I, p. 272; sindsdien werd dit principe herhaaldelijk
bevestigd door het hoogste Hof: zie de cassatiearresten aangehaald door DrRIX, E., Obligatoire
verhoudingen tussen contractanten en derden, Antwerpen/ Apeldoorn, 1984, p. 18, voetnoot
5; Cass., 18 mei 1989, R. W., 1989-90, 711; Cass.·23 oktober 1987, Arr. Cass. 1987-88, p. 228,
R. W., 1987-88, 949; Cass., 14 november 1986, Arr.Cass., 1986-87; Cass., 28 februari 1985,
Arr.Cass., 1984-85, p. 887 en R. W., 1985-86, 997 met noot DIRIX, E., De tegenwerpelijkheid
van een tijdelijke handelsvereniging aan derden, J. T., 1986, 578 met noot T'KINT, F., T.B.H.,
1985, p. 377 met noot; Cass., 21 november 1977, Pas., 1978, I, p. 313; Cass., 3 november
1989, R. W., 1990, 1256.
FoNTAINE, M., Les effets ,internes" et les effets ,externes" des contrats, in Les ejjets des
contrats a l'egard des tiers, Rapport beige, U.C.L., Mars 1990; GouTAL, J.L. Essai sur /e
principe de l'effet relatif du contrat, Paris, 1981, nr. 9, p. 22.
(82) Zie voor eenzelfde onderscheid m.b.t reglementen van medeeigendom en de vraag naar
de tegenwerpelijkheid ervan aan derden: Rb. Brussel, 20 mei 1988, Rev. Not. Beige, 1989, p.
130, J.L.M.B., 1989, p. 160; ABBY, F., Lapropriete des appartements, Brussel, 1983, nr. 516,
p. 489; BossARD, P., La force obligatoire des reglement de copropriete, J.T., 1986, nr. 36
e.v., 217; DE PAGE, P. en DEHAN, P., L'opposabilite du reglement de copropriete, du
reglement d'ordre interieur et des assemblees generales des coproprietaires, in La copropriete,
Brussel, 1985, p. 150 e.v; DERMAGNE, J.M., L'opposabilite aux tiers des reglements de
copropriete, J. T., 1981, p. 217; LEDoux, J.L., Chronique de jurisprudence. Les siiretes reelles
(1981-1986), J.T., 1987, nr. 8, 299.
(83) Zie in die zin VAN GERVEN, W., Algemeen dee!, in Beginselen van het Belgisch privaat­
recht, Antwerpen/Utrecht, 1969, nr. 12, p. 374; DE PAGE, H., Traite, I, nr. 117 en 122.
(84) Uiteraard dient het uittreksel naast de omvang van de bevoegdheid, ook de identiteit van
de bestuurders of zaakvoerders te bevatten; 'T KrNT, J. en GoDING, M., Les societes
cooperatives, Brussel, 1968, nr. 692, p. 233; RESTEAU, C., Traite des societes cooperatives,
Brussel, 1936, nr. 341, p. 288 e.v.; FREDERICQ, L., Traite de droit commercial, V, 1950, nr.
711, p. 998; Du FAux, H., Societe cooperative, in Repertoire Notarial, XII, Droit commercial,
Brussel, 1985, nr. 152, p. 91.

921

in de Bijlagen tot het Belgisch Staatsblad(85). Vanaf deze datum is
hun benoeming aan derden tegenwerpelijk(86). In de bekendmaking
van hun ontslag, vrijwillig dan wei gedwongen, is blijkbaar door geen
enkele wetsbepaling uitdrukkelijk voorzien(87), zodat volgens de
gemeenrechtelijke regel hun ontslag tegenwerpelijk is zonder bekend­
making, en dit vanaf de datum waarop de C.V. ervan op de hoogte
gebracht werd, een en ander onder voorbehoud van de toepassing
van de regels van het schijnmandaat.

26. Van het reglement van inwendige orde wordt echter voortdurend
in de schaarse doctrine en rechtspraak beklemtoond dat het niet kan
tegengeworpen worden aan derden indien het niet werd bekend
gemaakt, m.a.w. het reglement zou op dit punt aan dezelfde regeling
onderworpen zijn als de oprichtingsakte zelf(88). Laatst genoemde
akte is slechts tegenwerpelijk aan derden na haar openbaarmaking.
De creatie van een nieuwe rechtspersoon die als dusdanig kon deelne­
men aan het rechtsverkeer werd immers dermate afwijkend geacht
van het gemeen recht - in beginsel zijn aileen natuurlijke personen
drager van rechten en plichten- dat de tegenwerpelijkheid ervan de
vervulling van strikte publikatievoorschriften vereist(89). Daartoe is
z:owel de neerlegging ervan in het vennootschaps~ossier (art. 10, pa!.
1, lid 4 Venn.W.) als de bekendmaking ervan bij uittreksel in de

(85) K.B. van 7 augustus 1973 betreffende de openbaarmaking van akten en stukken betreffen­
de handelsvennootschappen en burgerlijke vennootschappen die de rechtsvorm van een
handelsvennootschap hebben aangenomen (B.S., 15 augustus 1973); art. 12, § 3, 3° lid 2
Vzn.W.
(86) Du FAux, H., Societe cooperative, in Repertoire Notarial, XII, Droit commercial,
Bruxelles, 1985, nr. 154, p. 91.
(87) Zie art. 12, par. 1, 3° Venn.W. waarin de bestuurders en zaakvoerders van de C.V. niet
vermeld worden: VAN HuLLE, A., De cooperatieve vennootschap, Antwerpen, 1989, nr. 370,
p. 198; Du FAux, H., Societe cooperative, in Repertoire Notarial, XII, Droit commercial,
Brussel, 1985, nr. 154, p. 91; RESTEAU, C., Traite des societes cooperatives, Brussel, 1936,
nr. 342, p. 289; 'T KINT, J. en GoDIN, M., Les societes cooperatives, Brussel, 1968, nr. 693;
VANRYN, J. et HEENEN, J., Principes de droit commercia/, II, 1957, nr. 1023, p. 90; RAUCQ,
A., Du danger des societes cooperatives, Ann.Not., 1935, p. 29.
(88) LE CANNU, P., Le reglement interieur des societes, Bull. Joly, 1986, nr. 15, p. 729:
,Contrairement aux statuts, le reglement interieur ne fait !'objet d'aucune publicite. II est
seulement un acte interne, en principe inconnu des tiers, et qui devrait leur etre inopposable";
VAN HULLE, A. e.a., De cooperatieve vennootschap, Antwerpen, 1989, nr. 569, p. 324;
LINDEMANS, J., Verenigingen zonder winstoogmerk, A.P.R., 1958, nr. 355, p. 167; Rb.
Brugge, 21 oktober 1903, nr. 1534, p. 187 met noot.
(89) NYSSENS, A. en CoRBIAU, J., Traite des societes commerciales, Brussel/Parijs, 1895, nr.
471, p. 386; RONSE, J., Algemeen dee! van het vennootschapsrecht, Leuven, 1975, p. 206;
R.P.D.B., tw. Societe it forme ,dite commerciale" (en general), Brussel, Parijs, 1951, nr. 179
en 180, p. 199: ,Les societes commerciales constituant des personnes civiles douees d'une
individualite propre, agissant par elles-memes, acquerant des droits ou contractant des
obligations, il est necessaire que leur existence soit portee it Ia connaissance des tiers. Le
legislateur y a pourvu, en organisant un systeme complet et rigoureux de publicite ".

922

Bijlagen tot het Belgisch Staatsblad (art. 6 Venn.W. en art. 10, par.
4, lid 1 Venn.W.) vereist: pas na vervulling van deze laatste formali­
teit wordt de akte tegenwerpelijk. Beide formaliteiten moeten wei
samen vervuld zijn: een neergelegde maar niet bekend gemaakt akte
is niet tegenwerpelijk aan derden net zo min als een bekend gemaakte
maar niet neergelegde akte(90).
De gelijkschakeling in de doctrine tussen oprichtingsakte en regle­
ment van inwendige orde m.b.t. hun tegenwerpelijkheid sluit aan bij
de vaststelling dat in de praktijk in het reglement veelal clausules
opgenomen worden die eigenlijk thuis horen in de statuten, m.n. deze
waarin afgeweken worden van suppletieve bepalingen uit de vennoot­
schappenwet of waarin statutaire bepalingen nader worden uitge­
werkt. Zo het reglement qua vorm als een besluit aangezien moet
worden leunt het qua inhoud eerder aan bij de oprichtingsakte met
inbegrip van de statuten.
Is het bv. aanvaardbaar dat een oprichtingsakte van een C.V. opge­
steld wordt waarin enkel de in art. 7, ben 144 Venn.W. verplichte
vermeldingen voorkomen, en waarin voor aile overige punten m.b.t.
de rechten, plichten en bevoegdheden van vennoten en vennoot­
schapsorganen verwezen wordt naar een reglement van inwendige
orde hetwelk op geen enkele wijze bekend gemaakt wordt maar
niettemin tegenwerpelijk is aan derden?
Wordt aldus niet het ganse door de vennootschappenwet georgani­
seerde systeem van de openbaarmaking van de oprichtingsakte en de
eraan verbonden rechtsgevolgen omzeild? Door dit systeem werd,
zoals gezegd, een subtiel evenwicht beoogd tussen de bescherming
van de belangen van de vennootschap en van de derden. Daarbij zat
de gedachte voor dat derden een betere bescherming verdienen dan
deze die hen toekomt in het algemeen contractenrecht: het betreft
namelijk een overeenkomst tot creatie van een rechtspersoon die als
dusdanig deelneemt aan het rechtsverkeer. Acht men het reglement
van inwendige orde zonder meer tegenwerpelijk aan derden dan
worden zij helemaal niet meer beschermd: zij moeten zich clausules
uit het reglement van inwendige orde Iaten tegenwerpen waarvan zij
de inhoud niet kunnen nagaan.

(90) VAN OMMESLAGHE, P., La premiere directive du conseil du 9 mars 1968 en matiere de
societes, Cah.Dr.Eur., 1969, nr. 21, p. 250.

923

II. Juridische grondslag van de niet-tegenwerpelijkheid aan derden:
een toepassing van de vertrouwensleer?

27. Voor de regel dat het reglement, zoals de oprichtingsakte, niet
tegenwerpelijk is aan derden tenzij na bekendmaking, is echter geen
wettelijke grondslag voorhanden. Integendeel, toepassing van de
hiervoor vermelde regel van gemeen recht leidt tot de conclusie dat
het bestaan of de externe gevolgen van dergelijk reglement juist wei
tegenwerpelijk zijn aan derden en dit zonder vervulling van bijzonde­
re tegenwerpelijkheidsformaliteiten.
Wellicht kan een beroep op de schijn- of vertrouwensleer een uit­
komst bieden.
Krachtens deze leer zijn derden gerechtigd in bepaalde gevallen aan
een schijnbare toestand dezelfde rechtsgevolgen te verbinden als in
geval de schijntoestand aan de werkelijkheid zou beantwoorden, op
voorwaarde dat ze er rechtmatig mochten op vertrouwen dat deze
schijntoestand aan;de werkelijkheid beantwoordde. Dit laatste is het
geval wanneer ze .te goeder trouw waren, d.w.z. niet wisten of
behoorden te weten dat de schijnbare toestand niet overeenstemde
met de werkelijke toestand(91).
Sedert het -Hof'van-Gassati6 biJ arn~st-van-20 -januari 1988 de-lang
verhoopte weg van de ,foutloze" schijnleer insloeg, is in hoofde van
de schijnverwekker zelfs geen fout meer vereist maar aileen een
toerekenbare gedraging (comportement imputable)(92), een hande-

(91) VAN GERVEN, W., Algemeen dee[, nrs. 76 e.v., p. 210 e.v.; CALAIS-AULOY, J., Essai
sur fa notion d'apparence en droit commercial, p. 175. e.v.; VAN OMMESLAGHE, P., L'appa­
rence comme source autonome d'obligations en droit beige, Rev. Dr. Int. Camp., 1983, p.
144e.v.; DAVID-CONSTANT, S., Error communis facitius: adagesubversif, inLiber Amicorum
F. DUMON, I, Antwerpen, 1983, p. 107 e.v.; GEELHAND, N., Over zekerheid, rechtszekerheid
en vertrouwensleer in het huwelijksvermogensrecht, T.P.R., 1989, nr. 77, p. 993; RONSE, J.,
e.a., Overzicht van rechtspraak. Vennootschappen (1968-1977), T.P.R., 1978, nr. 76 e.v., p.
743 e.v.; ScHOLTEN, G.J., Opgewekt vertrouwen in het privaatrecht, R.M.T., 1984, p. 501;
zie ook WIARD A, G. J., Spel van verwachtingen in privaat- en publiekrecht, in Met eerbiedigen­
de werking. L.J. Hijmans van den Bergh-bunde!, p. 419.
Voor een frontale aanval op de vertrouwensleer vanuit een kritiek op de objectieve goede trouw
zelf: CORNELIS, L., Rechtsverwerking: een toepassing van de goede trouw? in De goede trouw.
Redelijkheid en billijkheid in het Privaatrecht, T.P.R., 1990, nrs. 64 e.v., p. 300 e.v. en
Beginselen van het Belgische buitencontractuele aansprakelijkheidsrecht, I, Antwerpen, nr. 79
e.v., p. 135 e.v.
(92) Sommige auteurs pleiten zelfs voor het Iaten wegvallen van deze voorwaarde (zie STUNS,
S. en CALLENS, P., Over tijdelijke vennootschappen en (schijn)vertegenwoordiging, noot
onder Kh. Kortrijk, 19 januari 1988, T.R. V., nr. 19, p. 75). Deze opvatting gaat wellicht te
ver en leidt uiteindelijk tot een onredelijke belangenafweging in het voordeel van de derde.
De hamvraag blijft ondertussen wat precies onder de toerekenbaarheidsvereiste dient begrepen
te worden? (zie daarover FORIERS, P.A., L'apparence, source autonome d'obligations, ou
application du principe general de !'execution de bonne foi. A propos de !'arret de Ia Cour
de cassation du 20 juin 1988, J. T., 1989, 544 en 546).

924

len of een niet handelen waardoor naar buiten uit een schijn verwekt
wordt(93).

28. Door de belangrijkste regels m.b.t. de organisatie van de ven­
nootschap in een niet bekend gemaakt reglement van inwendige orde
in te lassen wordt een schijntoestand gecreeerd: derden menen de
organisatieregels te vinden in de bekend gemaakte oprichtingsakte en
mogen er ook rechtmatig op vertrouwen dat ze zich enkel daarin
bevinden- in de vennootschappenwet is enkel sprake van de oprich­
tingsakte en niet van het reglement van inwendige orde -, terwijl
dit niet aan de werkelijkheid beantwoordt.
Welnu, derden zijn gerechtigd deze schijn voor werkelijk te nemen,
m.a.w. de vennootschap kan hen de clausules vervat in het reglement
van inwendige orde niet tegenwerpen. Dit is enkel het geval wanneer
hun vertrouwen rechtmatig was, m.a.w. wanneer zij op het ogenblik
dat zij met de vennootschap handelden de werkelijke toedracht, m.n.
de inhoud van het reglement van inwendige orde, niet kenden of
behoorden te kennen.
Voor zoveel als nodig weze opgemerkt dat deal dan niet bekenma­
king van het reglement geen invloed heeft op de tegenwerpelijkheid
aan derden van de obligatoire of interne gevolgen ervan: krachtens
de in art. 1165 B.W. vervatte regel zijn derden daardoor nooit
gebonden, behoudens in geval van derde-medeplichtigheid aan con-

(93) Cass., 20 januari 1988, J. T., 1989, p. 547, R. W., 1989-90, 1425 met noot VAN OEVELEN,
A., De juridische grondslag en de toepassingsvoorwaarden van de verbondenheid van de
lastgever bij een schijnmandaat, R.C.J.B., 1991, p. 45 met noot KRUITHOF, R., La theorie
de l'apparence dans une nouvelle phase; FORIERS, P.A., L'apparence, source autonome
d'obligations, ou application du principe general de !'execution de bonne foi. A propos de
!'arret de Ia Cour de cassation du 20 juin 1988, J.T., 1989, 541; VEROUGSTRAETE, I. Wilen
vertrouwen bij het totstandkomen van overeenkomsten, in De goede trouw. Redelijkheid en
billijkheid in het privaatrecht, T.P.R., 1990, nrs. 17 e.v., p. 194 e.v.; CALLENS, P. en STUNS,
S., Schijnvertegenwoordiging: een keerpunt, T.R. V., 1989, p. 542 e.v.; GEELHAND, N., Over
zekerheid, rechtszekerheid en vertrouwensleer in het huwelijksvermogenrecht, T.P.R., 1989,
nr. 71, p. 987; LIEFSOENS, L., Een toepassing van de· schijnleer op de fusie door opslorping
en het lot van overeenkomsten intuitu personae, T.B.H., 1989, p. 896 e.v.; HERBOTS, J. en
PAUWELS, C., Overzicht van rechtspraak (1982-1987), Bijzondere overeenkomsten, T.P.R.,
1989, nr. 479, p. 1410; Brussel, 14 december 1988, J.L.M.B., 1989, p. 261.

925

tractbreuk(94). Ze kunnen er evenmin rechten aan ontlenen, behou­
dens in geval van derden-beding(95).

29. De groep van beschermde derden, m.n. de groep die beroep kan
doen op de niet-tegenwerpelijkheid van het niet bekend gemaakte
reglement, is dus dezelfde groep als deze die beschermd wordt door
de tegenwerpelijkheidsformaliteiten m.b.t. de statuten zelf, m.n. de
derden te goeder trouw waarvan sprake in art. 10, par. 4, lid 1 en
2 Venn.W.
(a) Dit betekent vooreerst dat aileen werkelijke derden beroep kun­
nen doen op de niet-tegenwerpelijkheid van het niet bekend gemaak­
te reglement van inwendige orde. Zijn derhalve geen derden: de
vennoten, hun algemene rechtsverkrijgenden of rechtverkrijgenden
onder algemene titel, de vennootschapsorganen als dusdanig evenals
hun leden (bestuurders, zaakvoerders, commissarissen). Aan hen is
het reglement van inwendige orde zondermeer tegenwerpelijk.
(b) Dit betekent vervolgens dat enkel derden bedoeld worden die met
de vennootschap of met de vennoten als zodanig in betrekking zijn
geweest terwijl het kennis dragen van de inhoud van het reglement
van inwendige orde van betekenis kon zijn voor het verrichten of
nalaten Yan_hunr_echtshandelingen(96).0nderomstandigheden_kun ..
nen daaronder dus mede-contractanten van de vennootschap, de

(94) Zie daarover recent KRUITHOF, R., Medeplichtigheid aan andermans contractbreuk. Ben
poging tot weerlegging van de kritiek op het arrest van het Hof van cassatie van 22 april1983,
in Liber amicorum Prof. em. E. Krings, Brussel, 1991, p. 189 e.v.; SIMONT, L., Reflexions
sur Ia jurisprudence de Ia cour de cassation relative it Ia responsabilite du tiers complice de
Ia violation d'une obligation contractuelle, in Melanges offerts ii Robert Pirson, Brussel, 1989,
p. 355 e.v.
(95) Zie voor de draagwijdte van zulk beding in de statuten van een C.V., LAGA, H.,
Toetredingsvoorwaarden in de statuten van een C.V. en het beding ten behoeve van een derde,
noot onder Kh. Brussel, 11 apri11989, T.R. V., 1989, p. 360; zie over de clausule in de statuten
van een V.Z.W. naar luid waarvan bepaalde personen van rechtswege lid zijn: CHANDELLE,
J.M., Les membres de I' A.S.B.L.: acces et exclusion, inLesA.S.B.L. Evaluation critiqued'un
succes, Gent, 1985, p. 352 en 353.
(96) RoNSE, J ., De vennootschapswetgeving 1973, Gent/Leuven, 1973, nr. 40, p. 21; SIMONT,
L., La loi du 6 mars 1973 modifiant la legislation relative aux societes commerciales, Brussel,
1975, nr. 25, p. 24 en 25 en Les regles relatives it Ia publicite, aux nullites et aux actes accomplis
au nom d'une societe en formation, in Les societes commerciales, J.B., 1985, nr. 5, p. 67;
zie m.b.t. de vraag of de tegenpartij in een proces evenals of de verzekeraar van een
vennootschap beschermde derden zijn: RoNSE, J., e.a., Overzicht van rechtspraak (1968-
1977). Vennootschappen, T.P.R., 1978, nrs. 53 tot 55, p. 725 e.v. en de bespreking aldaar
van Cass., 25 september 1969, Pas., 1970, I, p. 83 met noot W.G., R. W., 1969-70, 754,
Arr.Cass., 1970, p. 94; Cass., 17 september 1965, Pas., 1966, I, p. 78, R. W., 1965-66, 989,
R.P.S., 1967, nr. 5391, p. 264 en de bespreking ervan door RoNSE, J., Vennootschappen.
Overzicht van rechtspraak (1964-67), T.P.R., 1967, nr. 90, p. 678 e.v.; VANRYN, J., en VAN
OMMESLAGHE, P., Examen de jurisprudence (1966 tot 1971). Les societes commerciales,
R.C.J.B., 1973, nr. 28, p. 379 en Examen de jurisprudence (1972 tot 1978). Les societes
commerciales, nr. 41, p. 295.

926

fiscus, tuchtrechtelijke overheden, echtgenoten van vennoten enz.,
... vallen.
(c) Dit betekent tenslotte en vooral dat enkel derden te goeder trouw
beschermenswaard zijn. De derde moet bovendien subjectief te goe­
der trouw zijn waarbij ,niet weten" mag gelijk gesteld worden met
, ,niet behoren te weten''.
Niettegenstaande op de derde in beginsel geen andere onderzoeks­
plicht rust dan het raadplegen van het wettelijk voorziene bekendma­
kingssyteem, in casu de Bijlagen tot het Belgisch Staatsblad evenals
het desbetreffende vennootschapsdossier ter griffie van de Recht­
bank van Koophandel, en de derde zijn doen of laten mag afstemmen
op de gegevens die hij in de oprichtingsakte met inbegrip van de
statuten aantreft, kan van hem niettemin in bijzondere omstandighe­
den een bijkomende onderzoeksplicht verwacht worden(97). Dit zal
het geval zijn wanneer hij over gegevens beschikt die bij ieder redelijk
en weldenkend mens het vermoeden moeten doen rijzen van het
bestaan van een reglement van inwendige orde.
Wordt in de oprichtingsakte uitdrukkelijk verwezen naar het regle­
ment van inwendige orde dan zal van de derde in bepaalde omstan­
digheden redelijkerwijze kunnen verwacht worden dat hij de ven­
nootschap verzoekt dit reglement over te leggen.
Maar deze bijkomende onderzoeksplicht moet eveneens in alle rede­
lijkheid beoordeeld worden, rekening houdend met de rechtmatige
verwachting van de derde dat hij de spelregels m.b.t. het functione­
ren van een bepaalde vennootschap zal terugvinden in de neergelegde
oprichtingsakte: hij mag daarop reeds zijn gedrag afstemmen. Indien
de vennootschap niet binnen een redelijke termijn het reglement
overmaakt, of indien de noden van het zakenleven vereisen dat de
derde snel handelt dan treft deze derde geen verwijt: het reglement
is hem niet tegenwerpelijk en hij mag zijn doen en laten afstemmen
op de gegevens die de oprichtingsakte hem verschaffen.

(97) In die zin VAN OEVELEN, A., De zgn. ,subjectieve" goede trouw in het Belgische
materiele privaatrecht, in De goede trouw. Redelijkheid en billijkheid in het Privaatrecht,
T.P.R., 1990, nr. 46, in fine, p. 164 en 165, evenals nr. 58, p. 177 met verwijzing naar DRION,
H., De dwaling in het privaatrecht. Algemene problemen, Maastricht, 1972, nr. 36,b, p. 45;
VAN ScHILFGAARDE, P., Over de verhouding tussen de goede trouw van het handel en en de
goede trouw van het niet weten, in Goeden trouw. Opstellen aangeboden aan W.C.L. van der
Grinten, Zwolle, 1984, p. 63 en 64; DEJoNG, G.T., Registers, risico en goede trouw, Arnhem,
1988, p. 191 en 192.

927

E. BESLUIT

30. Uit voorgaande beschouwingen blijkt dat een reglement van
inwendige orde in een vennootschap met rechtspersoonlijkheid, een
document is dat met rechtsonzekerheid omgeven is, en dit vooral
wanneer zulk reg,ement als het ware de statu ten , , vervangt''.
Zo is het o!memen van bepaalde clausules in een reglement slechts
mogelijk indien het geen vermeldingen betreft die krachtens de
vennootschappenwet verplicht in de statuten moeten opgenomen
worden. Clausules waarin afgeweken wordt van suppletieve regels
kunnen enkel in een reglement opgenomen worden wanneer de
statuten dienaangaande uitdrukkelijk verwijzen naar de regeling in
het reglementvan inwendige orde.
In geval van tegenstrijdigheid tussen de statuten en het reglement van
inwendige orde, primeren de statuten in ieder geval.
Voorts is het hoogst twijfelachtig of de inhoud van zulk reglement
tegenwerpelijk is aan derden.
Wil men toch een reglement opstellen dan zal men, rekening houdend
met de aard van de vennootschap en haar voorgenomen activiteit,
de genoemde nadelen moeten afwegen tegen het voordeel van de
discretie dat -zulk-reglement-biedt-.------- -- -------- ------

928

SOMMAIRE

LE REGLEMENT D'ORDRE INTERIEUR DANS LES SOCIETES

L'etablissement d'un reglement d'ordre interieur est un usage principalement repandu
dans les societes, en Belgique, au contraire de ce qui se passe en France et aux Pays-Bas,
une telle procedure est plutot inusitee, exception faite des societes cooperatives. Et
pourtant, aucune disposition legale ne s'oppose ala redaction d'un tel reglement dans
aucune forme de societe.

Le reglement d' ordre interieur est utilise pour eviter d' allonger inutilement les statuts. La
discretion joue egalement un role; souvent, les associes preferent regler un certain
nombre de points dans un reglement confidentiel, qui ne doit pas etre publie par depot
dans le dossier de la societe ni par publication aux Annexes du Moniteur beige.

Le reglement doit etre qualifie de decision d'un organe de la societe. 11 en resulte
notamment qu'en cas de contradiction entre le reglement et les statuts, ces derniers
prevalent. Le reglement differe done d'un contrat entre les associes tel que le pre-contrat
de constitution d'une societe, le contrat de constitution proprement dit ou une convention
d' actionnaire.

De meme, en ce qui concerne son contenu, le reglement d'ordre interieur ne peut etre
assirnile ala convention de constitution ni aux statuts. Ainsi, !'incorporation de certaines
clauses dans un reglement n'est possible que s'il ne s'agit pas de mentions que la loi sur
les societes impose de faire figurer dans les statuts. Les clauses derogeant aux regles
legales suppletives ne peuvent etre inscrites dans un reglement que si, sur ce point, les
statuts renvoient expressement aux dispositions du reglement.

L'application des regles de droit commun en matiere d'opposabilite aux tiers d'actes
juridiques conduit irremediablement ala conclusion que le reglement d'ordre interieur,
au contraire de l'acte de constitution, est opposable aux tiers sans qu'il soit rendu public.
Peut-etre peut-on trouver dans la doctrine dite de l'apparence ou de la confiance
legitime, un fondement legal a la regle qui subordonne a la publication du reglement son
opposabilite aux tiers. En inscrivant dans un reglement non publie les principales regles
afferentes a l' organisation de la societe, les associes ont cree une certaine apparence: les
tiers croient trouver dans l'acte de constitution - tel qu'il a ete publie - les regles
d' organisation, alors que la realite est differente. Les tiers peuvent considerer cette
apparence comme la realite si leur confiance etait legitime.

ZUSAMMENFASSUNG

DIE GESCHAFrSORDNUNG IN GESELLSCHAFrEN

Das Aufstellen einer Geschaftsordnung ist ein Brauch der besonders im Vereinsleben
gangig ist. In Gesellschaften ist es in Belgien, im Gegensatz zu Frankreich und den
Niederlanden, hiichst uniiblich, bis auf die Genossenschaft. Dennoch widersetzt sich
keine einzige Gesetzesbestimmung gegen das Aufstellen einer solchen Geschafts­
ordnung in egal welcher Gesellschaftsform.

Eine solche Ordnung wird aufgestellt urn zu vermeiden, daB der Gesellschaftsvertrag
unnotig lang wird. Auch die Diskretion spielt eine Rolle. Oft bevorzugen die

929

Gesellschafter, daB gewisse Punkte in einer vertraulichen Ordnung geregelt werden, die
nicht etwa durch Niederlegung in der Gesellschaftsakte und/oder Bekanntmachung in
den Beilagen des Staatsblattes vertiffentlicht wird.

Die Ordnung muB als ein BeschluB des Gesellschaftsorgans qualifiziert werden. Daraus
ergibt sich u.a. daB im Falle einer Widerspriichlichkeit zwischen der Geschiiftsordnung
und dem Gesellschaftsvertrag letzterer priivaliert. Sie unterscheidet sich also von einem
Vertrag zwischen den Gesellschaftem, wie dem Vorvertrag zur Griindung einer
Gesellschaft, dem eigentlichen Griindungsvertrag oder einem Aktioniirsvertrag.

Auch nach dem Inhalt kann eine Ordnung nicht dem Griindungsvertrag oder dem
Gesellschaftsvertrag gleichgesetzt werden. So ist das Aufnehmen gewisser Klauseln in
eine Ordnung nur moglich, wenn es kraft des Gesellschaftsgesetzes keine Verpflichtung
gibt diese Punkte in den Gesellschaftsvertrag aufzunehmen. Klauseln in denen von
suppletiven Gesetzesregeln abgewichen wird, konnen nur in eine Ordnung auf­
genommen werden, wenn der Gesellschaftsvertrag in dieser Hinsicht ausdriicklich auf
die Reglung in der Ordnung verweist.

Die Anwendung der gemeinrechtlichen Regeln hinsichtlich einer Eimede gegen
Rechtshandlungen in Bezug auf Dritte, fiihren unvermeidlich zur SchluBfolgerung daB
die Geschiiftsordnung anders als der Griindungsvertrag Dritten gegeniiber die Eimede
erlaubt und zwar ohne Bekanntmachung. Eine Gesetzesgrundlage fiir die Regel, daB
auch die Geschaftsordnung nur nach Bekanntmachung die Einrede erlaubt, kann
vielleicht in der Schein- oder der Vertrauenslehre vorgefunden werden. Indem in eine
nicht bekanntgegebene Geschaftsordnung die wichtigsten Regeln hinsichtlich der
Organisation der Gesellschaft eingefiigt werden, wird ein Scheinzustand geschaffen:
Dritte glauben in dem bekanntgegevenen Griindungsvertrag die Organisationsregeln
vorzufinden, walu·end dies nichtder wirklichkeit entsprichL Dritte diirfen diesen
Scheinzustand fiir wirklichtkeit annehmen, wenn ihr Vertrauen rechtmaBig war.

SUMMARY

THE INTERNAL RULES OF COMPANIES

The enactment of internal rules is a custom which is used especially by societies and
associations. Unlike their counterparts in France and the Netherlands, Belgian companies
rarely use them, with the exception of co-operatives. There is no rule, however, which
prevents companies, regardless of their type, from enacting internal rules.

These rules are enacted in order to prevent the Articles of Association from being too
long-winded. Considerations of discretion also play a part here, since the partners often
prefer to have a number of items embodied in the form of a confidential set of rules,
which cannot be made public by being included in the company register and/or being
published in the appendices of the Belgian Official Journal.

Any internal rules must be deemed to constitute a decision by an organ of the company.
As a result, where a conflict arises between the internal rules and the Articles of
Association, it is the latter which shall take precedence. These rules therefore do not
amount to an agreement between the company partners such as the preliminary
agreement for the establishment of a company, the deed of incorporation itself, or a
sharefolders' agreement.

930

Even as to their contents, these rules cannot be assimilated with the deed of incorpo­
ration or the Articles of Association. Thus it is only possible to include certain clauses in
a set of rules where the latter contains no items which, in accordance with company
legislation, should be included in the Articles of Association. Clauses which depart from
non-compulsory legislation may only be included in a set of internal rules if the Articles
of Association make specific reference on this subject to the manner in which it is
regulated in the internal rules.

Where the normal rules on estoppel are applied, this inevitably prompts the conclusion
that the internal rules, unlike the deed of incorporation, can be invoked against third
parties without having been made public. It should be possible to find a statutory basis
for the principle that internal rules may also be invoked against third parties only after
having been made public, in the theory of legitimate expectation. By inserting the
fundamental rules regarding the organisation of companies in a set of rules which has not
been made public, an appearance is created: third parties believe that the rules governing
the organisation of a company can be found in the deed of incorporation which has been
made public, whereas this is not in fact the case. Third parties are allowed to mistake this
appearance for reality where they had a legitimate expectation to that effect.

RESUMEN

EL REGLAMENTO INTERNO EN SOCIEDADES

Es muy frecuente, principalmente en el caso de asociaciones, que se elabore un
Reglamento lnterno. Contrariamente a lo que ocune en Francia yen los Pafses Bajos, en
Belgica, esto no es en absoluto usual cuando se trata de sociedades, a excepcion de Ia
sociedad cooperativa. Sin embargo, ninguna disposicion legal se opone a Ia redaccion de
Reglamentos lnternos en cualquier forma de sociedad.

Se elaboran tales reglamentos para evitar que los estatutos sean excesivamente extensos.
Tambien interviene Ia discrecion. A menudo, los socios prefieren que se regulen
determinados puntas en un reglamento confidencial que no se publica en el expediente
de Ia sociedad ante el registro mercantil y/o en los Anexos del Boletfn Oficial de Belgica.

El reglamento debe calificarse como un acuerdo adoptado por un organa social. Una de
las consecuencias de esta afirmacion es que prevalecen los estatutos en el supuesto de
contradiccion entre estos y el reglamento interno. Difiere pues de un convenio entre los
socios tal como el programa de fundacion de una sociedad, el programa de fundacion
propiamente dicho o un convenio de accionistas.

En cuanto al contenido, tampoco se puede equiparar un reglamento a! contrato de
fundacion o a los estatutos. Asf, Ia insercion de determinadas chiusulas en un reglamento
solo es posible si no se trata de menciones que han de figurar necesariamente en los
estatutos en virtud de Ia ley sobre sociedades. Solo se pueden incluir en un reglamento
las clausulas que difieren de reglas legales supletorias, si los estatutos a! respecto se
refieren explicitamente a Ia regulacion en el reglamento.

La aplicacion de las reglas de derecho comun en cuanto a Ia posibilidad de oponer a
terceros actos jurfdicos, lleva inevitablemente a Ia conclusion de que el Reglamento
Interno, a diferencia de Ia escritura fundacional, es oponible a terceros, sin que se
requiera su publicacion. Una base legal de Ia regia de que tambien el reglamento solo es

931

oponible despues de su publicaci6n, se encuentra tal vez en la doctrina de la apariencia o
de la confianza. Mediante la inserci6n en un reglamento no publicado de las principales
reglas en cuanto a la organizaci6n de la sociedad, se crea una situaci6n aparente: los
terceros creen encontrar las reglas de organizaci6n en una escritura fundacional
publicada, rnientras que esto no es la realidad. Los terceros pueden tomar esta situaci6n
aparente por realidad si su confianza estaba justificada.

932

