

Joachim Mogck

**Mobilität gemeinnütziger Stiftungen
in Europa durch Wandlung**

Nomos

Inhaltsverzeichnis

Geleitwort des Herausgebers	7
Abkürzungsverzeichnis	17
Erster Teil: Einleitung	19
§ 1: Kennzahlen des Stiftungssektors	21
§ 2: Grenzübergreifendes Potential des Stiftungssektors	24
§ 3: Problemaufriss	27
§ 4: Gang und Ziel der Untersuchung	31
Zweiter Teil: Grenzüberschreitende Mobilität im Rahmen nationaler Rechtsordnungen – Vorschläge für das Europäische Gesellschaftsrecht der gemeinnützigen Stiftung de lege lata ohne Rückgriff auf das Gemeinschaftsrecht	39
§ 1: Rechtspersönlichkeit	41
A. Anerkennung ausländischer Stiftungen mit Sitz im Ausland	41
I. Internationalprivatrechtlicher Grundsatz	41
II. Anerkennung durch hoheitlichen Verwaltungsakt	44
B. Der charitable trust	46
I. Schuldrechtliche Qualifikation	47
II. Gesellschaftsrechtliche Qualifikation	49
III. Zusammenfassung	52
§ 2: Verlegung des Verwaltungssitzes	53
A. Zuzugsfall	57
I. Kollisionsrecht	57
II. Qualifikation nach deutschem Sachrecht	58
1. Rechtliches „nullum“ und Neugründung	59
2. Personengesellschaft und unselbständige Stiftung	64
3. Vorstiftung	68
a) Ausländisches Stiftungsgeschäft	69
aa) Stiftungszweck	70
bb) Stiftungsvermögen	72

cc)	Stiftungsorganisation	79
dd)	Zusammenfassung	81
b)	Deutsche Vorstiftung und Zuzug	84
aa)	Modell der Vorstiftung	84
bb)	Zuzug und Vorgesellschaft	88
cc)	Zuzug und Eintragungsabsicht	90
c)	Konsequenz: Identitätswahrender Zuzug und Satzungssitzverlegung	96
aa)	Rechtsidentischer Statutenwechsel	97
bb)	Duplizierung der mitgliederlosen Rechtsperson und Gläubigerschutz	99
cc)	Nachfolgende Satzungssitzverlegung und Wegzugsbeschränkungen	104
III.	Der charitable trust	106
1.	Schuldrechtliche Qualifikation	107
2.	Gesellschaftsrechtliche Qualifikation	109
3.	Bewertung	110
a)	Sonderregelungen für den Charitable Trust	111
b)	Zusammenfassung	116
B.	Wegzugsfall	118
I.	Kollisionsrecht	120
1.	Anwendbares ausländisches Sachrecht	121
2.	Rückverweisung	124
II.	Behandlung durch das deutsche Sachrecht	129
1.	Materiellrechtliche Auflösung	131
a)	Autonome Auflösung	132
b)	Behördliche Genehmigung	136
c)	Hoheitliche Aufhebung	138
2.	Statutenwechsel und Fortbestand nach dem MoMiG	140
3.	Fehlen eines emigrationsfähigen Substrats	144
4.	Ausländischer Verwaltungssitz und Stiftungsaufsicht	146
a)	Kontrolle am Verwaltungssitz	148
b)	Durchsetzung bei ausländischem Verwaltungssitz	151
c)	Folgerungen	155
5.	Zusammenfassung	158

III. Ergebnis: Kollisionsrechtlich determinierte Wegzugsfreiheit	164
1. Gründungstheoriestaat	164
2. Sitztheoriestaat mit materiellrechtlicher Transformationsmöglichkeit	167
a) Transformation und Satzungssitz	168
b) Aufsichtsrechtliches Kooperationsmodell und Umsetzung	170
c) Bedeutung	177
3. Sitztheoriestaat	182
§ 3: Zweigniederlassung, Tochterstiftung und Strukturierungsmöglichkeiten	186
A. Reichweite	187
B. Präsenz ohne Struktur	189
C. Zweigniederlassung durch schuldrechtliche Konstruktionen	193
D. Tochterstiftung und gesellschaftsrechtliche Strukturen	196
§ 4: Verlegung des Satzungssitzes	199
A. Sachrechtliche Dimension	201
B. Satzungssitz als Anknüpfungsmerkmal	204
C. Verlegung und Transformation	208
I. Satzungssitzverlegung nach Deutschland	211
II. Satzungssitzverlegung ins-Ausland	215
D. Mobilitätsgewinn durch satzungsmäßigen Doppelsitz	221
I. Zulässigkeit	223
1. Kollisionsrecht	223
2. Deutsches Sachrecht	225
II. Grenzen	230
E. Strukturanalyse	233
§ 5: Gesamtbetrachtung der Vorschläge für ein Europäisches Gesellschaftsrecht der gemeinnützigen Stiftung	239
A. Zusammenfassung	239
B. Bewertung	241
I. Transformation im Kontext europäischer Stiftungsrechte	242
II. Transformation und Stifterwille	246
III. Transformation und Missbrauch	248

Dritter Teil: Grenzüberschreitende Mobilität im Anwendungsbereich des Gemeinschaftsrechts – Negative Integration im Europäischen Gesellschaftsrecht der gemeinnützigen Stiftung	252
§ 1: Anwendbarkeit der Niederlassungsfreiheit, Artt. 49, 54 AEUV	252
A. Gemeinnütziges Handeln und Gemeinsamer Markt	252
B. Der Erwerbzweck des Art. 54 AEUV	259
I. Abstrakt-institutioneller Ansatz	262
II. Konkret-funktionale Betrachtung	266
III. Bewertung	272
IV. Niederlassungsrechtliche Erwerbstätigkeit und steuerrechtliches Vier-Sphärenmodell	276
1. Wirtschaftlicher Geschäftsbetrieb und Zweckbetrieb	277
2. Vermögensverwaltung	278
a) Beteiligung an Kapitalgesellschaften	280
b) Vermietung und Verpachtung	283
3. Ideeller Bereich	286
4. Grenzen einer steuerrechtlich determinierten Niederlassungsfreiheit	289
V. Gesellschaftsrechtlicher Ansatz	290
1. Erwerbswirtschaftliches Handeln von Stiftungen	292
2. Der persönliche Schutzbereich des Art. 54 AEUV	297
a) Regelungsgehalt der Erwerbzweckklausel	298
b) Erwerbzweckklausel und Gemeinnützigkeit	301
3. Der sachliche Schutzbereich des Art. 49 AEUV	306
C. Zusammenfassung	308
§ 2: Verlegung des Verwaltungssitzes	312
A. Zuzugsfall	313
I. Kollisionsrecht	315
1. Niederlassungsrechtliche Gründungstheorie	316
2. Unanwendbarkeit der Sitztheorie	320
II. Sachrecht und Stiftungsstatut	325
1. Reichweite des Stiftungsstatuts	327
2. Stiftungspublizität als eingriffsfreies Marktrecht	329
a) Publizität als europäisches Marktrecht	331
b) Fehlende Eingriffsqualität	334
c) Eingriffsfreie Offenlegungspflichten	336

3. Eingriffe in das Stiftungsstatut	340
4. Fehlende Rechtfertigung mangels Erforderlichkeit	344
a) Heimatrechtliche Kontrolle	345
b) Reichweite und Durchsetzung	348
c) Kontrollbedürfnis	351
5. Verbleibende Anwendungsfälle für deutsches Sachrecht	354
III. Wegzugsbeschränkungen des Gründungsstaates	355
IV. Der charitable trust	358
B. Wegzugsfall	361
I. Regelungsgehalt der Niederlassungsfreiheit	361
II. Folgen bei Auflösungszwang im deutschen Recht	364
III. Folgen ohne Auflösungszwang	368
§ 3: Gründung einer Zweit- oder Zweigniederlassung	371
A. Tochterstiftung	372
B. Zweigniederlassung	373
C. Ungerechtfertigte Beschränkungen	375
§ 4: Verlegung des Sitzungssitzes	379
A. Anwendungsbereich der Niederlassungsfreiheit	380
B. Regelungsgehalt der Niederlassungsfreiheit	383
I. Originäre Transformationspflicht	385
II. Derivative Transformationspflicht	389
III. Sonstige derivative Umwandlungsvorgänge	393
C. Zusammenfassung	397
Vierter Teil: Zusammenfassung der Ergebnisse	400
§ 1: Einzelergebnisse	401
§ 2: Gesamtergebnis	406
A. Problemstellung und bisherige Lösungsangebote: Europäisches Stiftungsstatut und was es vermag	407
B. Alternative Lösung eines Europäischen Gesellschaftsrechts der Stiftung	416
I. Gesellschaftsrechtliche Transformation	416
II. Steuerrechtliche Gemeinnützigkeit	421
C. Schluss	426
Literaturverzeichnis	429