
1

Aan: de vaste commissie Justitie van de Tweede Kamer

Re: Visie op Wetsontwerp inzake Maatschappelijke Onderneming

Utrecht, 10-11-09

Mijne dames en heren,

Helaas kan ik niet ingaan op uw uitnodiging tot deelname aan het openbare
gesprek over de maatschappelijke onderneming, vanwege deelname aan een
wetenschappelijk congres in het buitenland. Daarom hierbij mijn schriftelijke
visie op het voorliggende vraagstuk, puntsgewijs.

De visie op en toekomst van het klassieke maatschappelijk middenveld zijn
voor Public SPACE vanaf het begin zeer belangrijke en cruciale thema’s
geweest, omdat het hier om de kern van onze zoektocht gaat: to create
winning strategies for the common good. Public SPACE/S. de Waal is de
officiële uitvinder van het concept ‘maatschappelijke onderneming’ in de
Nederlandse verhoudingen. Alle fundamentele vraagstukken van de publieke
sector komen hier samen: verhouding publiek/privaat, opkomend
burgerschap, normen en waarden in bestuur en management, verplaatsing
van de politiek en legitimiteit etc.1

1. Samenvatting:
Het wetsontwerp en de discussie daarover gaan onzes inziens mank aan de
volgende feilen:

a. Het is een juridisch antwoord op een niet-bestaand juridisch probleem;
b. Het is als juridisch antwoord onvoldoende vernieuwend of effectief,

maar wel normatief grenzenoverschrijdend;
c. Het is een antwoord op organisatieniveau (meso), terwijl de grote

vraagstukken een nationaal en macro karakter hebben;
d. Het is dus op zijn minst overbodig, maar mogelijk ook schadelijk;

2. Het is een juridisch antwoord op een niet-bestaand juridisch
probleem
Het wetsontwerp voegt een rechtsvorm toe, waaruit stichtingen en
verenigingen een extra keus kunnen maken. Het wordt daarbij voorgesteld
als ‘optie’: een vrije keuze voor de betreffende organisaties.

2

Veel van de elementen uit het wetsontwerp voor deze nieuwe, additionele
rechtsvorm zijn elders in het palet van rechtspersonen goed, vaak zelfs beter
voorzien. De keus is ruim. De bestaande BV en NV zijn sterker en duidelijker
op het vlak van zeggenschap, governance structuren en dividendrechten dan
dit wetsontwerp. De Coöperatie, die recent een opleving beleeft in zorg en
onderwijs, geeft stakeholders een betere plek. Het model van een RvT en
RvB kan in vrijwel elke rechtspersoon al worden geïmplementeerd en is in
sommige sector regelgeving ook al verplicht opgenomen. De vereniging is
beter in het geven van rechtstreekse invloed aan burgers/leden. De
Onderlinge Waarborg Maatschappij en de Vennootschap onder Firma bieden
betere kansen tot bedrijfsmatige solidariteit en tegelijk invloed van
leden/kapitaalverschaffers.

Deze ruime keus waarborgt nu al voldoende dat alle organisaties een
adequate rechtspersoon kunnen kiezen. Vanuit het perspectief van de
uitvoerende organisaties was er dus geen juridisch probleem, indien zij nu al
de vrije keuze hadden. Dit is echter niet het geval. In plaats van een nieuwe
rechtsvorm was aanpassing van de betreffende sector regelgeving effectiever
geweest.

2. Geen antwoord op de grote maatschappelijke vraagstukken
De volgende maatschappelijke redenen zijn denkbaar en soms ook
aangevoerd voor de introductie van deze nieuwe rechtsvorm:

a. vermindering administratieve lastendruk
b. verduidelijken van de positie van onze maatschappelijke

ondernemingen in Europa, maar ook mogelijk afschermen van de
verkeerd gerichte inbreng van Europa (bijvoorbeeld markttoezicht
dat samenwerking verbiedt die maatschappelijk wel gewenst is) op
deze ondernemingen;

c. het gemakkelijker mogelijk maken van nieuw georganiseerd
burgerschap (modern particulier initiatief)

d. duidelijkheid bieden over een betrouwbare, consistente opstelling van
de overheid naar deze ondernemingen;

e. aanpakken van mogelijk disfunctioneren van de bestaande
organisaties.

Vraagstuk a lag officieel ten grondslag aan de inrichting van de cie. Wijffels.
Aangezien er niets bekend is over de omliggende wijzingen in de
arrangementen per sector en ook niet van de meer algemene wetgeving,
zoals fiscaal regime e.d., kan dit nauwelijks nog een goede reden genoemd
worden.
Vraagstuk b is zeker interessant, maar is onvoldoende vanaf het begin
meegenomen en al helemaal niet met de intentie binnen Europa te pleiten
voor een status aparte, gezien onze grote mate van privatisering in deze
publiekssectoren die in Europees verband gemakkelijk tot misverstanden kan
leiden.

3

Vraagstuk c is niet terug te zien in dit wetsontwerp. Voor een deel creëert
het wetsontwerp ook problemen die andere rechtspersonen in deze sectoren
al aankleven en die door de overheid ook zelf moeten worden opgelost: BTW,
VPB, behandeling van giften, maar ook zaken als administratieve lastendruk
en de kosten van oprichting spelen hier. Die duidelijkheid wordt bij de
introductie van deze rechtsvorm nu niet geboden. De switching kosten voor
een organisatie zijn daarmee vooralsnog hoog. Bestaande rechtspersonen
zullen dus niet gauw dit nieuwe model omarmen. Voor nieuw particulier
initiatief is het echter helemaal te omslachtig en is deze onduidelijkheid rond
dit soort belangrijke consequenties ook prohibitief. Juist voor nieuwe
toetreders tot deze publieke dienstverlening was helderheid over de beleids-
voordelen (bijvoorbeeld: snellere erkenning, minder toezicht, meer
zeggenschap tegenover grote gevestigde instellingen) van deze nieuwe
rechtsvorm erg bevorderlijk geweest.
Vraagstuk d is niet opgepakt, er is juist onduidelijkheid gecreëerd rond de
effecten van dit voornemen op de arrangementen in diverse sectoren. Zal de
rechtspersoon worden voorgeschreven? Komen er bepaalde voordelen als
men deze rechtspersoon kiest?
Voor vraagstuk e ontbreekt een consistente analyse. Tevens is echt ingrijpen
eenvoudiger te doen via de vele inspecties, dan wel aanscherping van
gedragscodes e.d.

3. Het is als juridisch antwoord onvoldoende vernieuwend en

effectief enerzijds en normatieve grenzen overschrijdend
anderzijds

Juridisch gezien lijkt het wetsontwerp dus vooral een aanpassing en een
verduidelijking van de interne werkwijze en externe duidelijkheid (door de
naamvoering op briefpapier) daarover van (sommige) stichtingen en
verenigingen te beogen.

Voor die externe duidelijkheid hebben we echter al het systeem van
raadpleging van de statuten bij de KVK, resteren de mogelijk nieuwe
elementen rond het intern functioneren.

De rechtsvorm bevat grofweg de volgende ‘nieuwe’ elementen:

• Raad van toezicht/Raad van bestuur model;
• Belanghebbendenraad;
• Mogelijkheid van risicodragend kapitaal toelaten; beperkte

winstuitkering en zeggenschap;
• Klachtrecht bij ondernemingskamer voor belanghebbenden, waaronder

de minister;
• Maatschappelijke missie

Het eerste is al op vele plaatsen bij de grotere stichtingen en verenigingen
een feit, vaak ook nu al voorgeschreven in branchecodes of
overheidsregelgeving.

4

Het tweede, de belanghebbendenraad, botst in de vereniging enigszins met
de ALV/ledenraad en is als vorm van consultatie ouderwets. Andere vormen
van invloed van belanghebbenden via informatievoorziening, moderne
communicatiemethoden en visitatie worden onvoldoende toegelaten.
Het derde, de winstuitkering, is echt nieuw, maar creëert een zeer hybride
variant tussen commercieel en nonprofit ondernemen, waarbij het nonprofit
karakter ernstig wordt aangetast. De consequenties hiervan lijken niet echt
doordacht.
Het vierde is een wezenlijk en ten dele nieuw element, maar had evengoed,
wellicht beter via algemene wetgeving rond de ondernemingskamer
(‘toegankelijk verklaring’) kunnen worden geregeld.
Het vijfde, de maatschappelijke missie, is een open deur, en lijkt vooral
gericht tegen partijen die de stichting en vereniging misbruiken voor heel
andere doelen (fiscaal, dekmantel). Hierop is betere regelgeving, toezicht en
handhaving het beste antwoord.

Resumerend is dus vooral het winstuitkerings element het meest nieuw,
maar ook het meest controversieel. Alle andere elementen waren al geregeld
(RvT/RvB, maatschappelijke missie), worden hier juist teveel ingesnoerd
(Belanghebbendenraad) of konden worden opgelost met heldere
sectorregelgeving of regelgeving elders (fiscaal misbruik,
ondernemingskamer). De indruk bestaat dat dit element dan ook de
dwingende reden is voor dit voorstel. In de sectoren waar we hier vooral over
spreken (zorg, onderwijs, volkshuisvesting, publieke omroep) is, mede door
de overheid, winstuitkering en de bijbehorende positie van
kapitaalverschaffers nu niet toegestaan. Wijzigingen in deze sectorwetgeving
zijn zeer omstreden. Aangezien bij sommigen er wel de politieke wens is
gebleven extern kapitaal met zeggenschap en winstuitkering toe te laten,
wordt gekozen voor deze omweg via het rechtspersonenrecht.

Wij denken dat dit een rechtspersoon oplevert die eerder schadelijk is voor
maatschappelijk draagvlak en duidelijkheid dan behulpzaam. Dit heeft alles
te maken met de bijzondere positie van non profit organisaties in een
modern Westerse economie en samenleving. Zij zijn een antwoord op markt
falen (bijvoorbeeld rond vertrouwens- en relatiegoederen) en op
overheidsfalen (bijvoorbeeld bij het leveren van (professionele) diensten met
maatwerk of het inschatten van nieuwe initiatieven die nodig zijn2). Tevens
loopt Nederland hier weer het gevaar dat zij als enige en gebaseerd op
debatten op de eigen vierkante kilometer, morrelt aan de meest klassieke
vormen van nonprofit rechtspersonen, namelijk vereniging en stichting, en
daarmee internationaal zeer veel onduidelijkheid creëert, ook voor deze
nieuwe rechtspersonen.

4. Het grote maatschappelijke vraagstuk: teruggeven aan de

burger
Wij denken dat er fundamenteel veel aan de hand is in deze sectoren.
Grootschaligheid en anonimiteit, gebrek aan grip door burgers, overdreven

5

commercialisering en kopieer- gedrag naar ‘het bedrijfsleven’, overdreven
aandacht voor protocollen, verantwoording, inspectieregels in plaats van het
primair proces, tussen cliënten en professionals. We zijn het
eigendomsgevoel bij veel van deze instellingen kwijt geraakt. Dat maakt dat
ditzelfde zogenaamd private veld met wantrouwen kijkt naar nieuwe
toetreders. Alsof het marktpartijen zijn en niet burgers die zich opnieuw
willen organiseren. Alsof de burger ineens de vijand is. Op deze velden
hebben we achtereenvolgens de staat (in diverse rollen: herverdelend,
plannend, regulerend, financierend en marktordenend), de markt en de
vakbonden van beroepsgroepen losgelaten. Dit heeft een soort
technocratische, pragmatische houding gevestigd in de top van deze
organisaties, een ‘waarden-loosheid’, niet passend bij de klassieke kracht van
non profit organisaties: missiegedreven, maatschappelijk gepassioneerd. De
betrokken, individuele burger heeft al die tijd niet zoveel te vertellen gehad.
Terwijl het hier om publieke goederen gaat die cruciaal zijn voor zijn
levenskwaliteit en – vreugd: onderwijs, zorg, publieke nieuwsgaring en
opinievorming, wonen en leefbaarheid. Al deze vraagstukken tezamen roepen
de vraag op: ‘Hoe geven we dit soort instellingen terug aan de burger?’
Maar: dat geldt niet voor alle organisaties in deze sectoren. We moeten dus
geen bureaucratische indeling hanteren, maar een indeling gebaseerd op het
fundamentele karakter van de betreffende publieke dienst. Daarin zien we
een tweedeling. Universiteiten, hogescholen en ziekenhuizen kennen zo’n
technologisch gespecialiseerd en daarmee vaak grootschalig karakter dat
daar een heel andere relatie nodig is met ‘de burger’. Dat is heel anders bij
publieksdiensten die veel dichter op zijn/haar leefwereld zitten en waar de
interactie dus ook veel intensiever kan en moet zijn. Met name zijn dit:
langdurige zorg of zorg aan huis (care), lager- en voortgezet onderwijs,
beroepsonderwijs, publieke omroep, volkshuisvesting en wijkbeheer.
Belangrijke vraagstukken in nieuwe arrangementen rond deze publieke
diensten zullen dus moeten zijn:

• Uitlokken van co-productie door de burger;
• Bevorderen van kleinschaligheid, zowel in diensten als in bestuur;
• Bevorderen van samenwerking over schotten heen;
• Bevorderen van nieuwe toetreders uit de samenleving,

maatschappelijk goed gelegitimeerd;
• Opsporen en uitsluiten van worst cases;

Dit zijn alle macro-arrangement kwesties! Juridisch zou dit gebaseerd kunnen
zijn op een concessiestelsel gekoppeld aan een nationaal waarborgsysteem.3!
Het huidig bestel van publieke omroepen, uitdrukkelijk ingericht op faciliteren
en spiegelen van de dynamiek in de civil society, komt bij deze visie het
dichtst bij4.

5. Nieuwe visie op corporate governance nodig
Het wetsontwerp is ouderwets in zijn visie op de onderneming. De in het
ondernemingsbestuur zelf gelegen oorzaken van de economische crisis zijn
nog niet verwerkt. In de kern is er al decennia een proces gaande waarbij
aan de twee grote economische factoren, kapitaal en arbeid, een derde wordt

6

toegevoegd: de professional en management. Dit zijn zelfstandige personen,
die voor eigen rekening en risico ondernemen met door hen zelf opgebouwde
competenties. Zij verenigen kapitaal en arbeid in hun eigen persoon, maar
bouwen tegelijk wel een belangrijke machtspositie op in de sturing van
organisaties. Met name het management legt daarover maar zeer gebrekkig
verantwoording af aan de factor arbeid en de factor kapitaal, zoals we gezien
hebben bij de banken. Maar ook constructies met ondernemende
professionals, verenigd in maatschappen, worden in het wetsontwerp niet
getackeld. Het is daarmee gebaseerd op een industriemodel van de vorige
eeuw en mogelijk nu al achterhaald.

6. Het wetsontwerp is overbodig
Het regelt een niet-bestaand probleem en het regelt de wel bestaande
problemen nauwelijks.

7. Het wetsontwerp is (mogelijk) schadelijk
De schadelijkheid ontstaat doordat iedereen weet dat de arrangementen
discussies het belangrijkst zijn en deze ook actueel lopen, maar daarnaar
vindt geen koppeling plaats. Er wordt nu gezegd dat de nieuwe
rechtspersoon een ‘optie’ is voor de bestaande instellingen, maar tegelijk
hangt er een dreiging boven de markt dat in sommige sectoren deze
rechtspersoon straks toch wordt voorgeschreven. Dit alles voedt het
bestaande wantrouwen tussen veld en overheid, het neemt de aandacht weg
van de echte problemen en beleidsmaatregelen, en leidt deze naar
‘Haagsche’ agenda’s en issues. Dat alles is al schadelijk.

Mijn advies: ik raad u aan deze rechtsvorm niet toe te voegen aan het
wetboek en als u daar onverhoopt wel toe besluit, in ieder geval de
winstuitkering niet toe te laten. Tevens is cruciaal meer duidelijkheid vooraf
te verschaffen over de toepassing van deze rechtsvorm in de regelgeving van
de diverse sectoren en van de belastingwetgeving.

10 november 2009
Utrecht
S.P.M. de Waal
Voorzitter Public SPACE Foundation

7

1 Ik verwijs hier kortheidshalve naar belangrijke door ons geproduceerde literatuur als:
Drs. SPM de Waal, boek: ‘Nieuwe strategieën voor het publieke domein. Maatschappelijk ondernemen in
de praktijk” Samsom 2000
Bijdragen in Sociaal Cultureel Planbureau “Particulier initiatief en publiek belang”, 2002, Christen
Democratische Verkenningen (2002/2003) en Socialisme&Democratie (2004/2006).
Ontwikkeling van een nieuw visitatiestelsel voor woningcorporaties (2007/2009)(SEV)
Drs SPM de Waal, boek: “Strategisch management voor de publieke zaak. Hoe burgers, bedrijven, non-
profitorganisaties en overheid gezamenlijk problemen oplossen”, Lemma 2008
Diverse opinieartikelen, recent Volkskrant september 2008, juni 2009 en november 2009.
Zie ook onze website: www.publicspace.eu
2 Zie onder andere Anheier “Nonprofit Organizations. Theory, management, policy”, Routledge 2005;
Salamon “Partners in Public Service. Government-Nonprofit relations in the modern welfare state”, Johns
Hopkins University 1995 en Evers en Laville (ed) “The third sector in Europe”, Edward Elger 2004
3 Zie www.publicspace.eu/strategie/maatschappelijke ondern
4 Zie www.publicspace.eu/publicaties/publieke omroep: Het tienpuntenplan voor de publieke omroepen
waaraan Public SPACE heeft meegewerkt

http://www.publicspace.eu/strategie/maatschappelijke
http://www.publicspace.eu/publicaties/publieke

