

SCHRIFTELIJKE VRAAG

nr. 198

van **MERCEDES VAN VOLCEM**

datum: 29 januari 2016

aan **HILDE CREVITS**

VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN ONDERWIJS

Scholen - Handelsactiviteiten

Enkele autorijscholen uit West-Vlaanderen maakten een zaak aanhangig tegen Scholengroep Sint-Michiel vzw (verder de VZW) en BVBA Vlaams Trainingsinstituut voor Rijvaardigheid (verder de BVBA). De VZW begon rijnschoolactiviteiten in de regio te ontwikkelen, dit in het verlengde van de onderwijsactiviteit.

Enkele rijnscholen begonnen de rijnschoolactiviteit van de VZW te bekritisieren als marktverstoring en concurrentievervalsing. Een van hun argumenten was dat de VZW die de rijnschoolactiviteiten uitoefende kan beschikken over bijzondere marktvoordelen, zoals infrastructuur, een leerlingenbestand en dergelijke.

Deze zaken werden aangekaart bij de Commissie Zorgvuldig Bestuur (CZB). De CZB oordeelde op 26 april 2010 dat handelsactiviteiten die niet rechtstreeks bijdragen tot de realisatie van de onderwijsopdracht, bijkomstig of ondergeschikt van aard moeten zijn.

De VZW besloot later, bij akte van notaris Peter Verstraete van 24 november 2011, een BVBA op te richten waarop zij zich voor 199 van de 200 maatschappelijke aandelen inschreef, dit om aan de kritiek van de CZB te voldoen. De VZW werd als bestuurder benoemd.

Volgens de wetgeving mag een vzw daden van koophandel stellen, echter moeten deze bijkomstig zijn aan haar niet-winstgevend hoofddoel, namelijk de onderwijscomponent.

Wanneer het oprichten, participeren en besturen van een handelsvennootschap door een vzw gebeurt, is het niet duidelijk of dit moet gezien worden als een engagement in het bedrijfsleven. Hier kan er zich onduidelijkheid voordoen, aangezien een participatie op zich geen daad van koophandel uitmaakt en derhalve toegestaan is. Wel kan men zich de vraag stellen of het principieel verbod op het voeren van commerciële activiteiten niet overtreden werd. Dit slaat immers niet alleen op daden van koophandel maar tevens op winstbeogende activiteiten in het algemeen, waaronder het houden van financiële participaties valt.

In dit specifieke voorbeeld is de omvang van de deelneming en de combinatie met het unieke bestuursmandaat een juridische discussie geworden. Er mag geen ongebreidelde participatie plaatsvinden, echter is het niet duidelijk vanaf wanneer we daar kunnen over spreken en of er fouten begaan werden.

Wanneer we in de jurisprudentie ervan uitgaan dat participatie in een bvba geen daad van koophandel is, dan is het pad wel geëffend voor ongebreidelde vrijheid voor onderwijsinstellingen. Mocht deze redenering gevolgd worden, vormt dit een precedent waarbij elke school morgen haar eigen bvba kan oprichten en beginnen ondernemen.

De rijsscholen in West-Vlaanderen die zich verenigden tegen de VZW en de BVBA van de scholengroep vragen zich dan ook af of dit onder concurrentievervalsing kan vallen. Er werden bv. folders, reclame en kortingen voor de rijsschoolactiviteiten meegegeven op proclamaties van de school. Ook werd door een gerechtsdeurwaarder vastgesteld dat de website van de BVBA doorverwijst naar de website van de VZW. De wagens van de BVBA zouden geparkeerd worden op parkings van de VZW en cursussen van de BVBA gefaciliteerd worden in de gebouwen van de gesubsidieerde VZW. In welke mate deze zaken toegestaan zijn is een discussie die in de rechtbank gevoerd zal worden.

Wel stelde de CZB in 2003 reeds dat er ongetwijfeld een toestand van verwarring gesuggereerd wordt wanneer een autorijschool door een 'bevriende' onderwijsinstelling als een bevoorrechte partner fungeert voor wie een exclusieve publiciteit wordt gevoerd. De commissie stelde vast dat gerechtsdeurwaarders aanwijzingen vonden dat bij gelegenheid in de kwestieuze gevallen door het departement Onderwijs bezoldigd personeel ingeschakeld werd voor reclame en dienstverlening ten voordele van de rijsschool. Dit laatste is dan weer een politieke vraag.

1. a) Aan welke voorwaarden dienen scholen te voldoen om handelsactiviteiten uit te oefenen?
 - b) Dienen zij dit bij voorkeur te doen onder het statuut van een VZW of een BVBA?
 - c) Welke criteria dienen toegepast te worden voor deze VZW's?
 - d) Welke criteria dienen toegepast te worden voor deze BVBA's?
2. a) Kunnen scholen zomaar BVBA's oprichten en handelsactiviteiten uitoefenen?
 - b) Dient men bij deze BVBA's ook rekening te houden met het verwantschaps criterium dat voor VZW's geldt?
 - c) Is de minister van oordeel dat er bij handelsactiviteiten van rijsscholen, waarbij rijlessen aangeboden worden aan leerlingen en aan derden, nog kan gesproken worden van verwantschap met het doel, namelijk onderwijs aanbieden aan de leerling?
3. a) Als scholen BVBA's oprichten, waar zij als enig bezoldigd zaakvoerder fungeren, welke gevolgen kan dit hebben voor de school als VZW wanneer er zich problemen of onregelmatigheden voordoen binnen de BVBA?
 - b) Wat is de aansprakelijkheid van de school in zo een scenario en ziet de minister hier potentiële gevaren?
 - c) Hoe interpreteert de minister het verschil tussen de oprichting en participatie van een school in een VZW en de oprichting en participatie in een BVBA?
4. Wat dienen de juridische gevolgen te zijn voor de handelsactiviteiten wanneer de CDG stelt dat de handelsactiviteiten, die rechtstreeks of onrechtstreeks door een school worden uitgeoefend, niet langer het ondergeschikte karakter kennen dat het Onderwijsdecreet beoogt?

5. a) Kan er volgens de minister sprake zijn van concurrentievervalsing wanneer scholen dergelijke handelsactiviteiten beginnen stellen onder het statuut van een BVBA?
- b) Wat kan de Vlaamse Regering doen om deze vormen van oneerlijke concurrentie tegen te gaan of deze perceptie weg te nemen?
- c) Hoe is het in de praktijk mogelijk om concreet te controleren in welke mate de handelsactiviteiten en vermogens van een school en een BVBA in elkaar verweven zijn?
- d) Vormt het een probleem dat zulke BVBA's gebruik kunnen maken van faciliteiten van gesubsidieerde VZW's?

ANTWOORD

op vraag nr. 198 van 29 januari 2016

van **MERCEDES VAN VOLCEM**

1. a. Een schoolbestuur van het secundair onderwijs kan handelsactiviteiten verrichten, voor zover deze geen daden van koophandel zijn en verenigbaar zijn met de onderwijsopdracht (artikel 9 codex secundair onderwijs). De verenigbaarheid met de onderwijsopdracht houdt in dat de handelsactiviteiten kaderen in de normale dienstverlening aan de leerlingen of het leerprogramma. Wat dat concreet inhoudt wordt door de Commissie Zorgvuldig Bestuur geval per geval ingevuld.
- b. Het onderwijsministerie geeft geen advies bij de keuze van de rechtsvorm voor onderwijsinstellingen.
- c. Als men kiest voor een vereniging zonder winstoogmerk moet men rekening houden met de volgende belangrijkste verplichtingen:
 - De vereniging zonder winstoogmerk drijft geen nijverheids- of handelszaken en streeft geen winst voor haar leden na; de rechtspraak aanvaardt dat de vereniging daden van koophandel mag stellen voor zover de winsten, die hieruit voortvloeien, worden aangewend voor het bereiken van het maatschappelijk doel en niet worden verdeeld onder de leden tijdens het bestaan van de vereniging of bij haar ontbinding;
 - Er zijn ten minste drie leden;
 - De raad van bestuur bestaat uit ten minste drie personen. Als evenwel maar drie personen lid zijn van de vereniging, bestaat de raad van bestuur uit slechts twee personen. Het aantal bestuurders moet in elk geval altijd lager zijn dan het aantal personen dat lid is van de vereniging;
 - Het dagelijks bestuur van de vereniging mag worden opgedragen aan één of meer personen, al dan niet bestuurder of lid;
 - Op de algemene vergadering heeft ieder lid een gelijk stemrecht en worden de besluiten genomen bij meerderheid van de stemmen van de aanwezige of vertegenwoordigde leden.
- d. Als men kiest voor een vennootschap, zoals een besloten vennootschap met beperkte aansprakelijkheid, moet men rekening houden met de volgende belangrijkste verplichtingen:
 - Een vennootschap wordt opgericht door een contract op grond waarvan twee of meer personen (natuurlijke personen of rechtspersonen) overeenkomen iets in gemeenschap te brengen met als doel één of meer nauwkeurig omschreven activiteiten uit te oefenen en met het oogmerk aan de vennoten een rechtstreeks of onrechtstreeks vermogensvoordeel te bezorgen; vennootschappen vallen onder het vennootschapsrecht (wetboek van 7 mei 1999 van vennootschappen);
 - Uitzonderlijk kan een vennootschap worden opgericht door één persoon, onder de vorm van een besloten eenpersoonsvennootschap met beperkte aansprakelijkheid;
 - Een andere vennootschap kan deelnemen aan de oprichting van een vennootschap;
 - Bij de oprichting van een besloten vennootschap met beperkte aansprakelijkheid is de tussenkomst van een notaris nodig;

- Handelsvennootschappen zijn die vennootschappen die het stellen van daden van koophandel tot doel hebben;
 - Er moet een minimumkapitaal zijn;
 - De vorm en overdraagbaarheid van de aandelen zijn afhankelijk van de rechtsvorm; elk aandeel vertegenwoordigt één stem;
 - De besloten vennootschap met beperkte aansprakelijkheid wordt bestuurd door één of meer zaakvoerders (natuurlijk of rechtspersoon);
 - De vennootschapswet heeft de vennootschap met sociaal oogmerk ingevoerd, die geen winst nastreeft maar een sociaal doel heeft. Dit biedt een alternatief voor de vereniging zonder winstoogmerk.
2. a. Vennootschappen worden opgericht door natuurlijke personen of rechtspersonen. Leden van het schoolbestuur of personeelsleden kunnen in eigen naam deelnemen aan de oprichting van een vennootschap. Het schoolbestuur als rechtspersoon ook.
 - b. Ook voor vennootschappen moeten de activiteiten kaderen binnen het maatschappelijk doel, maar er zijn op dat vlak minder beperkingen dan voor een vereniging. Als een vennootschap inrichtende macht is van onderwijs, gelden voor haar ook de regels inzake zorgvuldig bestuur.
 - c. Ik doe hierover geen uitspraken. Concrete gevallen kunnen aan de Commissie Zorgvuldig Bestuur voorgelegd worden.
 3. Gelet op het antwoord op vraag 2 a zijn deze vragen eigenlijk zonder voorwerp. Een vereniging mag de subsidies die ze ontvangt niet aanwenden voor andere doeleinden. De aansprakelijkheid van vennoten en zaakvoerders in een besloten vennootschap met beperkte aansprakelijkheid is wettelijk beperkt, maar de oprichters dragen een bijzondere verantwoordelijkheid. De verschillen in de oprichting van en deelname in respectievelijk een vereniging zonder winstoogmerk en een besloten vennootschap met beperkte aansprakelijkheid zijn een gevolg van de onderscheiden federale wetgeving.
 4. Op het einde van de procedure neemt de Commissie een gemotiveerde administratieve beslissing, zowel over de inhoud van de klacht als over de eventuele sanctie tegen een schoolbestuur. Als de beslissing een sanctie inhoudt, kan het schoolbestuur de zaak rechtzetten of een passende genoegdoening voorstellen. Als dat niet gebeurt, of de genoegdoening niet afdoende is, legt de Commissie een definitieve sanctie vast.
 5. a. Het is aan de rechterlijke macht om over deze casus uitspraak te doen.
 - b. De Vlaamse regering is evenmin bevoegd, de federale regering waakt over het economisch recht.
 - c. De boekhouding kan gecontroleerd worden door een bedrijfsrevisor of de verificatiediensten.
 - d. Het ter beschikking stellen van onderwijsinfrastructuur aan derden kan een probleem zijn als dat bijvoorbeeld niet in overeenstemming is met de decretale voorschriften met betrekking tot het voeren van publiciteit voor derden. Concrete vragen kunnen voorgelegd worden aan de Commissie Zorgvuldig Bestuur.