
1Samenspraak | 2011 |

SEPTEMBER 2011

Marieke van Dongen
Amazone van het hippisch recht

Privacy in arbeidsrelaties
Omgaan met persoonsgegevens

Dirkzwager en stichting kiEMT
Kennis delen over duurzame energie

Samenspraak | 2011 |

Wie wil er nu niet winnen?
Winnen. Bij een advocaten- en notarissenkantoor
denk je bij dat woord al snel aan een rechtszaak win-
nen. Vraag een aanstormend toptalent bij Dirkzwager
naar zijn of haar leukste ervaring en vrijwel zeker is het
antwoord: een zaak winnen. Maar in het afgelopen jaar
maakte Dirkzwager kennis met een heel ander soort
winnen: de hoofdprijs winnen. Ons kantoor kwam maar
liefst tweemaal als winnaar uit de bus. Om te beginnen
kregen we de Sdu-prijs voor de ‘Beste Advocatuurlijke
Kennisdeler’, omdat we het zo innovatief aanpakken,
met gebruik van nieuwe media Daarnaast wonnen we
de KNB-innovatieprijs, wederom omdat we als kantoor
op bijzonder innovatieve wijze omgaan met communica-
tiemiddelen. Meer hierover leest u op pagina 13.

Winnen is leuk, maar in sommige gevallen kunnen er
ook twee winnaars zijn. En misschien is dat wel de ul-
tieme uitkomst: de win-win situatie. Dat stelt alle partijen
tevreden, zoals bij de geslaagde bedrijfsovername in zie-
kenhuis Rijnstate (pag. 26)
Maar goed, soms kan er maar één de beste zijn. Daar-
om wedden wij bij Dirkzwager allemaal op één paard:
Fido Dido, het springpaard van advocaat Marieke van
Dongen. Zij vertelt in de rubriek Toewijding over haar
stokpaardje: het hippisch recht (pag. 16).

Laten we eerlijk wezen, winnen streelt je ego. Maar
het geeft ook verplichtingen. We willen nu natuurlijk op
dezelfde voet - of beter - doorgaan met dat innovatieve
element en met kennis delen. Daarin vonden we een
zielsverwant in Stichting kiEMT, een netwerk dat zich
inzet voor het delen van kennis en innovatieve ideeën,
maar dan specifiek op het gebied van energie- en mili-
eutechnologie (pag. 14). Een goede partij om bij aan te
sluiten; wij stellen onze expertise van de energiemarkt
ter beschikking en zetten ons daarmee indirect in voor
duurzaamheid en milieu. Ook dat betekent weer winst.
Zo willen we nog meer projecten gaan steunen, want
er valt nog heel veel te winnen met innovatie en kennis
delen. En dan heb ik het natuurlijk niet alleen over mooie
prijzen.

Karen Verkerk, voorzitter bestuur
Dirkzwager advocaten & notarissen N.V.

Colofon

Samenspraak is een uitgave van

Dirkzwager advocaten & notarissen

Contactpersoon Dirkzwager:

Pieter Sonneveld, afdeling Marketing en

Communicatie, tel. 026 353 84 31

Concept & productie: Caplan

Drukwerk: Coers & Roest

Velperpoort

Velperweg 1

6824 BZ ARNHEM

Tel. 026 353 83 00

Stella Maris

Van Schaeck Mathonsingel 4

6512 AN NIJMEGEN

Tel. 024 381 31 31

info@dirkzwager.nl

www.dirkzwager.nl

3Samenspraak | 2011 |

 4

10 14

 7

 26

 30

Actueel
Seminar ‘Privacy in de arbeidsrelatie’
Hoe ga je als werkgever om met personeelsgegevens?

125 jaar Dirkzwager
Terugblik op het prille begin van onze vestiging in Nijmegen

Toptalent
Frédérique Hoppers, advocaat arbeidsrecht en
specialist in pensioenrecht

In Casu
Kort nieuws

Dirkzwager Actueel
Participatie in stichting kiEMT: Kennis delen over duurzame
energie

Toewijding
Marieke van Dongen, amazone van het hippische recht

Dossier
Risicoanalyse van elektrische auto’s
Joost Bindels: “Onvermijdelijke schade in goede banen
leiden”

Gedachtegoed
Afscheid na 34 jaar notariaat
Bas Bookelmann volgt Frans Prick op als vennoot

Waarvan Akte
Trouwen in algehele gemeenschap van goederen?
Vanaf januari 2012 volgen enkele veranderingen

Business Case
Ziekenhuis Rijnstate besteedt keuken uit;
Dirkzwager begeleidde de overname

ARTIKEL1, LID1, SUB1
Stilzwijgende verlenging van abonnementen

Partner in cultuur
40 jaar Introdans

Inhoud
4

7

10

12

14

16

18

21

24

26

29

30

4 Samenspraak | 2011 | Samenspraak | 2011 |

Advocaat Mark Jansen ontwikkelde ‘de Pri-
vacycheck’, een handig instrument om te
controleren of uw organisatie voldoet aan
de reglementen uit de Wet Bescherming
Persoonsgegevens (WBP). Aan de hand van
tien ja/nee-vragen kunt u nagaan of u per-
soonsgegevens volgens de regels gebruikt.
Een goede start om uw organisatie privacy
compliant te maken. Kijk op de Dirkzwager
kennispagina:
http://dirkzwagerieit.nl/privacycheck/

Doe de Privacycheck

5Samenspraak | 2011 |

I
“IE/IT is met alle nieuwe techno-
logieën sterk verbonden met het
privacyrecht en in arbeidsrelaties
zijn vaak vragen over het bewaren
en uitwisselen van gegevens van
werknemers. Daar zien we een
duidelijke kruisbestuiving tussen de
twee secties. Dat bracht ons op het
idee van een seminar ‘Privacy in de
arbeidsrelatie’. “Om relaties erop
te attenderen dat zij als werkgever
met dit onderwerp te maken kun-
nen krijgen.”
Jokelien Brouwer-Harbach (advo-
caat arbeidsrecht) en Mark Jansen
(advocaat IE/IT) zien een toenemen-
de alertheid op schending van pri-
vacy: “Linkedin ontving onlangs veel
kritiek omdat ze hun instellingen on-
gevraagd hadden gewijzigd. Of denk
aan het Elektronisch Patiënten Dos-
sier en de slimme energiemeter: de
Eerste Kamer hield alles tegen van-
wege privacybezwaren.”
Zonder het te weten zit de gemid-
delde Nederlander in zo’n 250 tot
500 bestanden. Voor wie zich op
internet begeeft zijn dat er al snel
duizend. Het begint al met de aan-
gifte bij de geboorte en breidt zich
daarna steeds verder uit. Jansen:
“Uit professionele interesse heb ik
eens bij de gemeente opgevraagd
aan wie ze mijn gegevens hebben

verstrekt. Ik ontving een uitdraai van
zeker acht pagina’s met namen van
allerlei instanties!”

Naming and shaming
Of het nu gaat om personeelsre-
gistratie of gegevensuitwisseling
met een arbodienst; werkgevers
moeten voldoen aan het privacy-
recht volgens de Wet Bescherming
Persoonsgegevens (WBP). Was de
toezichthouder op deze wet, het Col-
lege Bescherming Persoonsge-
gevens (CBP) voorheen vooral in-
formerend actief, het orgaan ont-
wikkelt zich meer en meer tot een
echte waakhond zoals NMa en Opta.
Eventuele boetes vallen momenteel
nog mee. Op korte termijn echter
zal een wetswijziging het mogelijk
maken om naast de dwangsommen
die nu opgelegd kunnen worden, ook
echt forse boetes op te leggen. Dat
alles verhoogt de druk op werkge-
vers om privacyzaken goed te rege-
len en een privacyreglement op te
stellen.
Bovendien kan het CBP onaange-
kondigd een inval doen: stukken ko-
men inzien, mensen ondervragen.
Als er sprake is van een overtreding
zal dat ongetwijfeld op internet ko-
men te staan. “Naming and sha-
ming komt steeds vaker voor. Dat

A
ct

ue
el

Privacy in de arbeidsrelatieMag een werkgever het e-mail

gebruik van personeel con-

troleren? Hoe lang bewaar je

gegevens van sollicitanten? En

mag je als werkgever gege-

vens van werknemers zomaar

aan anderen doorgeven? Er

bestaat in de praktijk nog veel

onduidelijkheid over privacy in

de arbeidsrelatie. Reden voor

de secties Arbeidsrecht en In-

tellectueel Eigendom en IT (IE/

IT) de handen ineen te slaan

om een seminar over dit on-

derwerp te organiseren.

“Zorg voor
transparantie en

helderheid”

6 Samenspraak | 2011 | Samenspraak | 2011 |

kan een bedrijf nog heel lang achter-
volgen. Neem arbodienst Tredin, die
kreeg in april 2009 een berisping
omdat het werkgevers inzage gaf in
medische dossiers van zieke werk-
nemers. Google je nu op Tredin,
dan krijg je nog steeds eerst alle
hits over die zaak,” aldus Brouwer-
Harbach.

Bewustwording
Een werkgever die besluit zelf even
in het wetboek te duiken, wordt
waarschijnlijk niet veel wijzer. De
WBP is namelijk een kaderwet, een
beginselwet met zeer algemeen
geformuleerde normen. Brouwer-
Harbach: “Alleen al de definitie van
persoonsgegevens. Dat is ‘alles wat
tot een individu te herleiden is’. Dat
kan een gezicht zijn of een burger-
servicenummer, maar voor bijvoor-
beeld de politie ook een kenteken in
combinatie met een naam. En dan
heb je nog de ‘bijzondere persoons-
gegevens’, over bijvoorbeeld ziekte
of ras. Daarmee moet je weer extra
voorzichtig zijn.” Jansen: “Soort per-
soonsgegevens en het gebruiksdoel
van die gegevens, daarvoor bestaan
in de praktijk steeds wisselende re-
gels. Dus bij elke nieuwe bewerking
moet je je opnieuw afvragen: mag
dit? En elk geval kan weer anders
uitpakken.” Het seminar zal dus
niet op elk individueel geval een ant-
woord geven. “Het gaat vooral om
de bewustwording dat de wet in
allerlei facetten van een arbeidsre-

latie doorklinkt. Daarover bestaat
momenteel nog veel onwetendheid.
Niet iedere werkgever weet bijvoor-
beeld dat de Ondernemingsraad
(OR) instemmingsrecht heeft bij het
privacyreglement.”

Doelbinding
Niet alles mag zomaar, alhoewel on-
dernemers zich dat (nog) niet altijd
realiseren. Brouwer-Harbach: “Je
mag gegevens verzamelen voor je
personeelsregistratie en alles wat
daarbij hoort. Maar die mag je niet
gebruiken voor andere doeleinden,
ook niet voor goedbedoelde zaken.”
Voor een aanbieding voor een aan-
trekkelijke collectieve zorgverzeke-
ring voor je werknemers? Nee. Om
een zwarte lijst bij te houden van
ontslagen werknemers? Ook niet.
Jansen: “Doelbinding is een belang-
rijk beginsel van de wet. Je mag -
simpel gesteld - de gegevens alleen
gebruiken voor het doel waarvoor je
ze oorspronkelijk verzameld hebt en
daaraan verwante doelen. Tenzij je
toestemming vraagt natuurlijk.”

Transparantie
En daarin ligt vaak de oplossing:
vooraf toestemming vragen en zo-
nodig melden bij het CBP. Brouwer-
Harbach: “Als je de mogelijkheid
wilt hebben verborgen camera’s op
te hangen, voor het geval er op de
werkvloer wordt gestolen, dan kun
je dat het beste vooraf in overleg
met de OR in een beleidsregel op-
nemen. Maak het daarna kenbaar
bijvoorbeeld door een mail rond te

sturen en plaatsing op intranet, dan
heb je alles afgedekt. Dat kan ach-
teraf veel discussie voorkomen.”
Daarnaast bestaat er voor diverse
zaken een meldingsplicht bij het
CBP. “Een zwarte lijst bijvoorbeeld
moet je vooraf laten goedkeuren
door het college. En wil je persoons-
gegevens langer dan twee jaar be-
waren, dan moet je dat in de praktijk
vrijwel altijd melden. Zelfs al lijkt het
alsof ze onder de vrijstellingsrege-
ling vallen,” weet Jansen uit erva-
ring.

“Transparantie en helderheid is heel
belangrijk,” concluderen beide advo-
caten. “Maak vooraf kenbaar wat je
gaat doen en houd je daar ook aan.
En toon je goede wil tegenover het
CBP. Stel een interne waakhond
aan, een functionaris die het priva-
cyrecht bewaakt.” Voorkom proble-
men: “Bedenk, welke persoonsgege-
vens heb ik eigenlijk in huis en wat
doe ik ermee? Bekijk kritisch of dit
wel conform de wet gebeurt en pas
het zonodig aan, zodat je privacy
compliant bent.”

Over de grens

Heeft u een externe mailserver of maakt uw organisatie ge-
bruik van cloud computing? Dan gaan de persoonsgegevens
van uw werknemers mogelijk buiten de EU-grenzen en daar-
voor gelden speciale regels. Tijdens het seminar ‘Juridische
aspecten van cloud computing’ op 24 november a.s. komen
onder meer de privacyrechtelijke consequenties hiervan aan
bod. Zie voor meer informatie: http://dirkzwagerieit.nl/

Seminar ‘Privacy in de arbeids-
relatie’, 1 november 2011.
Aanmelden kan via:
http://dirkzwagerieit.nl/
aanmelden-voor-workshops/
Deelname aan deze seminar
is gratis voor clienten van
Dirkzwager.

Samenspraak | 2011 |

De heer Veerbeek sr kwam in 1957 op kantoor en werkte
er tot 1986. “Ik werd pas op latere leeftijd jurist omdat ik
eerst leraar ben geweest. Eenmaal in Nijmegen, groeide ik
in de functie van voorzitter van kartelorganisaties en zat de
vergaderingen van de zand- en grintondernemingen voor.
Daar heb ik voor het eerst de hamer geïntroduceerd en
was ik toch weer een soort leraar voor die jongens”, ver-
telt de nu 90-jarige Veerbeek die nog drie kranten per dag
leest en actief gebruik maakt van internet. Hij had veel lan-
delijke macht in zijn functie; iets wat hem nog altijd lichtelijk
verbaast: “Mijn woorden kregen bijna het gewicht van een
rechterlijk vonnis. Zelfs de actiegroepen en boeren had ik
op mijn hand.”

Advocaat Veerbeek sr:
”Als een schoolmeester voor de jongens”

7

1
2

5
 ja

ar
 D

ir
kz

w
ag

er

H
Het verhaal van Dirkzwager begint op 22 november 1886 als de Zeeuwse
jurist Aert van der Goes zich in Nijmegen laat inschrijven. Het was in die
tijd triest gesteld met de advocatuur in Nijmegen. In het vooruitzicht van de
opheffing van de rechtbank in de stad, was de plaatselijke balie afgebrokkeld.
Zo opende de protestantse Van der Goes de tweede advocatenpraktijk in het
Roomse bolwerk Nijmegen.
Vijfentwintig jaar lang voerde hij deze eenmanspraktijk, hetgeen in die tijd ove-
rigens heel gebruikelijk was. Naast de drukke praktijk, bekleedde Van der Goes
allerlei maatschappelijke functies: commissaris van de Nijmeegse tram en de
stoomtram Maas en Waal, directeur van de maatschappij tot exploitatie van
bouwterreinen en commissaris van de grintmaatschappij.

Soestdijkse zaken
Lange tijd was Van der Goes de vaste advocaat van de gemeente Nijmegen;
de basis voor de ononderbroken band die het kantoor sinds 1900 met de ge-
meente Nijmegen heeft. De eerste zaken kwamen van congregaties en kloos-
terorden. Ook dat zien we terug: nog altijd zijn overheid en zorginstellingen
belangrijke cliënten.
En hij speelde de opmerkelijke rol van adviseur van Koningin-Moeder Emma.
Volgens zoon Marinus had zijn vader ‘slechts een paar Soestdijkse zaken
(pacht of huizen) behandeld met de rentmeester.’ Emma heeft hem in een
brief na het overlijden van zijn vader geschreven: “Hare Majesteit zal met
waardering blijven gedenken de vele uitstekende rechtskundige adviezen, wel-
ke H.M. van wijlen Uw Vader de laatste jaren nog mocht ontvangen.”

Kantoor in Nijmegen bestaat 125 jaarIn november bestaat Dirkzwa-

ger in Nijmegen 125 jaar.

Het begon allemaal met een

eenmanspraktijk in 1886. En

pas in 1971 deed de naam

Dirkzwager zijn intrede. We

blikken terug naar dat prille be-

gin. En zie, in dat verre verleden

ligt het karakter van het huidige

kantoor al besloten.

Een terugblik

8 Samenspraak | 2011 | Samenspraak | 2011 |

De rode jonker
Zoon Marinus van der Goes kwam in de jaren twintig op het advocatenkan-
toor werken. De familie was in 1914 in de adellijke stand verheven. Marinus
kreeg de bijnaam ‘de rode jonker’ vanwege zijn socialistische denkbeelden.
De jonker hield zich graag bezig met het arbeidsrecht, dat toen nog in de
kinderschoenen stond en nog onder het civiel recht viel. In zijn autobiografie
‘Met en tegen de tijd’ (1980) schrijft Marinus: “Ik vond strafpleiten een heerlijk
werk. Een civiele procedure duurt minstens een jaar; een strafzaak één dag.”
Marinus van der Goes was tot 1930 in de praktijk werkzaam en werd daarna
politicus. Tijdens de oorlog werd hij door de bezetters naar Buchenwald ge-
transporteerd. Maar dat heeft hij ruimschoots overleefd. Marinus overleed
begin 2005 op 104-jarige leeftijd. Fractievoorzitters van de PvdA consulteer-
den hem tot op hoge leeftijd waarbij de jonker zijn - zelden gematigde - mening
over de politiek gaf.

Watertorenarrest
Uit de tijd van Marinus van der Goes zijn door de oorlogsbrand in 1944 maar
twee dossiers bewaard gebleven. Dit zijn enige documenten op schrift, samen
met de Watertorenarresten die omschreven zijn in het boek ‘Heerenheibel
in de heerlijkheid Beek’ van Leon Verstappen. Het boek vertelt over Marinus’
oom Hein van der Goes die in Beek-Ubbergen woonde. Hij had een geschil
met zijn buurman over een watertoren die hem het uitzicht over de Ooijpolder
benam. De uit de hand gelopen burenruzie werd tot aan de Hoge Raad uitge-
vochten en vormt het begin van de Hinderwet-jurisprudentie.

Illustere namen
De stichter van het kantoor, Aert van der Goes, overlijdt in 1929. Daarna
draagt het kantoor ruim twintig jaar de naam ‘mrs. Santman en Zuidema’.
In deze tijd groeit het bedrijf gestaag en trekt vele illustere juristen en even
zoveel boeiende zaken aan. Zo wordt tijdens de oorlog de heer Kroeskamp
aangenomen, die veertig jaar in dienst zal blijven. Maar ook juristen als Veer-
beek sr. (vader van de huidige notaris en vennoot Veerbeek), en Van der Grin-
ten (broer van de bekende hoogleraar) hebben hun sporen nagelaten. Ook
Marres, Aubel, Fruin, Vilé (de latere voorzitter van de KNVB), Zuidema, Boom,
Kortmann (de huidige rector van de Radboud Universiteit) en Van Wersch
(een grootheid in gezondheidsrecht) zijn aan Dirkzwager verbonden geweest.
Door de jaren heen behandelde het kantoor belangrijke zaken, die uitmond-
den in arresten die elke jurist nu nog kent. Begrippen als Stoppelweide en
Moffenkit, de eerste zaak in productaansprakelijkheid, tekenen bijvoorbeeld
de praktijk van Dirkzwager.

Fusie Arnhem
In 1971 fuseert het kantoor als één van de eerste advocatenkantoren inter-
lokaal met het Arnhemse kantoor Dirkzwager. In 1988 volgt de fusie met
de notarissen Sasse, Venemans en Ribbers en in 2000 met notariskantoor
Van Overbeek & Veerbeek. Notaris mr. Frans Prick trad in 2003 toe. Daarna
groeit Dirkzwager in Nijmegen uit tot het kantoor dat we nu kennen. En waarin
we nog altijd elementen herkennen van 125 jaar geleden: de praktijk die zich
over een groot aantal specialismen uitstrekt, de maatschappelijke betrokken-
heid van kantoor Dirkzwager en - niet in de laatste plaats: het kennis delen.
Want zoals in het verleden arresten van Dirkzwager landelijke bekendheid
kregen, zo zijn er vandaag de dag nog altijd zaken die tot spraakmakende juris-
prudentie leiden. En die kennis deelt het kantoor tegenwoordig niet alleen met
andere juristen, maar ook met cliënten en andere relaties.

A
er

t
va

n
de

r
G

oe
s

9Samenspraak | 2011 |

1
2

5
 ja

ar
 D

ir
kz

w
ag

er

Ton Marcusse begon in december 1964 als secretaresse,
toen nog steevast aangeduid als ‘Juffrouw’. “De heren ad-
vocaten lazen elke dag nog gezamenlijk de post, zodat zij
exact wisten wie met welke zaken bezig was. Later groeide
het aantal medewerkers en na een tijdje verhuisden we.
Hierdoor kregen enkele advocaten hun eigen kamer.” Me-
vrouw Marcusse bleek behoorlijk geëmancipeerd voor die
tijd, want toen zij ging trouwen, vroeg ze aan Kroeskamp of
ze door mocht blijven werken. “Kroeskamps antwoord weet
ik nog goed: ‘Als je er maar voor zorgt dat je niet met je kin-
derwagen op kantoor komt’,” lacht de oud-medewerkster
die tot 2008 in dienst bleef.

De heer Aubel werd in 1967 aangenomen door Kroes-
kamp. “Ons kantoor stond regionaal, maar ook landelijk
bekend door de activiteiten van haar medewerkers. We
waren goed in netwerken, eigenlijk nog voordat het woord
bestond. Er waren nog geen specialismen, maar ik richtte
mij voornamelijk op overheidsrelaties en was gemeentead-
vocaat. Mijn werk vroeg ook meer om mensenkennis dan
om kennis van inhoudelijke zaken. Ik ben tot 1998 werk-
zaam geweest en heb het kantoor zien groeien door de
vooruitziende blik. Met de fusie in 1971, een baanbrekende
fusie over twee rivieren heen, hebben we een belangrijke
stap naar de toekomst gezet. Ook de latere fusie met het
notariaat heeft ervoor gezorgd dat het kantoor al 125 jaar
bestaansrecht heeft.”

‘Juffrouw’ Marcusse:
“Ieder wist exact waar de ander aan

werkte”

Advocaat Aubel:
“Goed in netwerken, nog voor het

woord bestond”

“Belangrijke zaken mondden uit in arresten

die elke jurist nu nog kent”.

10 Samenspraak | 2011 | Samenspraak | 2011 |

Opleiding:
Nederlands Recht, Radboud Universiteit
Nijmegen (augustus 2006),
Master Ondernemingsrecht met Arbeids-
recht als extra vak, cum laude afgestu-
deerd.

Start september 2011:
Postmaster Leergang Pensioenrecht voor
titel Certified Pension Lawyer (CPL)

curriculum vitae

11Samenspraak | 2011 |

N

Nadat ze haar studie cum
laude had afgerond, begon
Frédérique Hoppers direct
als advocaat-stagiaire. De
studentenstage sloeg ze
over. In rap tempo heeft ze
zich ontwikkeld tot een kun-
dig arbeids- en pensioen-
rechtadvocaat. Frédérique
Hoppers, een (vriendelijk)
doorbijtertje.

Hoe kwam je bij Dirkzwager
terecht?
“Na vier jaar studie wilde ik praktijk-
ervaring opdoen. Ik kwam hier op
gesprek voor een studentenstage,
maar werd gevraagd direct te sol-
liciteren op een vacature voor advo-
caat-stagiaire. In november 2006
begon ik bij de sectie Arbeidsrecht.
Dat was ineens een behoorlijke
stap. Maar bij Dirkzwager krijg je
echt alle gelegenheid om je in te
werken en te ontwikkelen, voordat
je zelfstandig aan de slag gaat. Alles
op zijn tijd.”

Je bent nu vooral met pensioen-
recht bezig?
“Samen met Henk Hoving, een
vennoot binnen onze sectie, ben ik
daar min of meer ingerold. Door de
actualiteit kregen we steeds meer
ingewikkelde zaken, die we samen
hebben opgepakt. Langzamerhand
werd het ons stokpaardje. Er zijn in
deze regio niet veel pensioenadvo-

caten. We verzorgden workshops
voor cliënten en dan moet je je
vanzelfsprekend ook inhoudelijk
goed in de stof verdiepen. Daarmee
was mijn interesse gewekt. Pen-
sioenrecht bestrijkt verschillende
rechtsgebieden en is vrij technisch.
Dat maakt dit recht zo interessant
voor mij. Er zijn bovendien veel gro-
te, maatschappelijk belangen mee
gemoeid en dat is weer een uitda-
ging.”

Was dit je meisjesdroom?
“Gedurende de rechtenstudie werd
me duidelijk dat het de advocatuur
moest worden. Mijn zus is een jaar
ouder en studeerde ook rechten.
Over en weer hebben we elkaar
gestimuleerd en zijn we vrijwel te-
gelijkertijd advocaat geworden.
Ik had het altijd wel in me om een
zaak te willen bepleiten, te willen
strijden voor een ander. Nog even
heb ik getwijfeld tussen journalistiek
en rechten. Maar in dit vak schrijf
je ook veel. Ik publiceer nu regel-
matig artikelen over pensioenrecht
en samen met Henk Hoving heb ik
een wetenschappelijke publicatie
verzorgd voor het Nederlands Ju-
ristenblad.”

Wat geeft je de meeste voldoe-
ning in dit vak?
“De waardering van cliënten. Dat
kan over voor mij ogenschijnlijk
kleine dingen gaan, die voor de
cliënt heel groots zijn. Verder vind ik
het leuk om te winnen. Van winnen
word ik vrolijk, van verliezen heel erg
ziek. En dat laatste duurt altijd lan-
ger dan het eerste, ha! Winnen is
vooral leuk als de tegenpartij hoog

“Winnen is vooral leuk als de tegen-
partij hoog van de toren blaast!”

To
pt

al
en

t

Advocaat Frédérique Hoppers

van de toren blaast. Ik vind het mooi
om met juridische argumenten de
tegenpartij aan het wankelen te
brengen. Dan kan ik heel stellig mijn
standpunten verwoorden. Collega’s
zeggen wel: voor jou geldt echt ‘de
aanhouder wint’.”

Hoe ontspan je je?
“Als ik iets in mijn vrije tijd doe, doe
ik het kortstondig en heel intensief.
Dus een paar maanden heel actief
hardlopen en dat geldt ook voor
tennissen of wandelen. Dan schaf
ik meteen alles aan wat erbij hoort.
Verder houd ik erg van mode. Dus
voor mij is shoppen ook een vorm
van ontspanning. En dan lekker lun-
chen tussendoor.”

Welke eigenschappen bezit je die
praktisch zijn in dit beroep?
“Ik heb wel een winnaarsmentaliteit
en ik ben een doorzettertje. Ver-
der vind ik het leuk om dingen tot
de bodem uit te zoeken: ik wil altijd
weten waarom iets zo is en ga door
tot ik het antwoord gevonden heb.
Dat heb ik van nature in me. Boven-
den ben ik nieuwsgierig, behoorlijk
nieuwsgierig, ha, ha!”

Wat zijn je ambities?
“Ik wil niet veertig jaar lang hetzelf-
de kunstje doen. Dus zal ik me in de
toekomst weer gaan verdiepen in
aangrenzende rechtsgebieden en
me verder ontwikkelen. Ik merk nu
dat, naarmate de jaren vorderen,
je ook strategisch steeds sterker
wordt. En daar wil ik graag nog een
paar slagen in maken.”

12 Samenspraak | 2011 | Samenspraak | 2011 |

Ongetwijfeld heeft u al kennis gemaakt met de nieuwe campag­
ne ‘Maak kennis met Dirkzwager’ en met de nieuwe huisstijl die
gelijktijdig is geïntroduceerd. Inmiddels is ook de website aan de
huisstijl aangepast. Dit resulteerde in een frisse en duidelijke
site. Zoekt u een specialist in een bepaald rechtsgebied? Op de
nieuwe site ziet u in één oogopslag welke jurist van Dirkzwager
die specifieke kennis met u kan delen. De site is vanaf nu ook in
een Duitse en Engelse versie te openen.
Kijk op www.dirkzwager.nl

Ook dit seizoen zal Dirkzwager weer optre-

den als trotse sponsor van HGO, Introdans

en Toneelgroep Oostpool.

Het nieuwe culturele seizoen heeft, zoals elk

jaar, een gevarieerd aanbod. Voor Introdans

is 2011-2012 een jubileumjaar (zie pagina

30), waar overigens ook Het Gelders Orkest

(HGO) aan meewerkt. Op 4 en 5 november

2011 voert Introdans in Den Haag tijdens

het Holland Dance Festival het ballet ‘Sacre’

op, met live begeleiding van HGO.

Van 15 oktober t/m 16 december heeft

Toneelgroep Oostpool ‘De Misantroop’ op

de agenda staan, de beroemde zwarte ko-

medie van Molière.

In oktober brengt HGO concerten van

Tsjaikovski, Mozart en Brahms en presen-

teert op het Spookjesfestival van 2011

‘Dag- en Nachtegaal’. Een variant op het

bekende sprookje van Hans Christian An-

dersen, geschreven en voorgedragen door

Kees van Kooten. Meer informatie:

www.hetgeldersorkest.nl

www.introdans.nl

www.toneelgroepoostpool.nl

Elk jaar publiceert Manage-

ment Team de MT500, een

gids met een lijst van de 500

bedrijven met het beste

imago. Dit jaar is ook Dirk-

zwager in de lijst terug te

vinden als enige advoca-

ten & notarissenkantoor.

En niet zo maar ergens

met een onderste notering,

maar het kantoor debuteert op nummer 228. Dirkzwa-

ger staat dus meteen in de bovenste helft van de lijst.

De lijst is gebaseerd op een tevredenheidsonderzoek

van Management Team onder ruim 2000 managers

in Nederland.

Feestelijk seizoenWebsite nieuwe stijl

Debutant MT- 500

To
ne

el
gr

oe
p

O
os

tp
oo

l ‘
D

e
M

is
an

tr
oo

p’

13Samenspraak | 2011 |

In
 C

as
u

21 september
Prinsjesdag bijeenkomst i.s.m. Rabobank en KPMG.
Locatie: Burgers Bush Arnhem.

29 september
Workshop Intellectueel Eigendom en IT-recht ‘E-commerce &
Internetmarketing’.
Locatie: Dirkzwager Arnhem.

10 oktober
Dirkzwager/PWC Commissarissendiner.
Locatie: Landgoed Groot Warnsborn Arnhem.

13 oktober
Workshop Intellectueel Eigendom en IT-recht ‘Digitalisering’.
Locatie: Dirkzwager Arnhem.

1 november
Workshop Intellectueel Eigendom en IT-recht ‘Privacy en
Arbeidsrecht’.
Locatie: Dirkzwager Arnhem.

2 november
Workshop Intellectueel Eigendom en IT-recht ‘Bescherming
Productvormgeving’.
Locatie: Dirkzwager Arnhem.

10 november
Voorstelling voor relaties: Mozart & Beethoven van Het
Gelders Orkest.
Locatie: De Vereeniging Nijmegen.

15 november
Workshop Hippisch Recht.
Locatie: Restaurant ‘De Hucht’ Elst.

 17 november
Dirkzwager / PWC Financieel café.
Locatie: Restaurant De Hucht Elst.

24 november
Workshop: Juridische aspecten van Cloud Computing
Locatie: Dirkzwager Arnhem

Voor meer informatie over bovenstaande activiteiten of voor
aanmelden kunt u contact opnemen met afdeling Marketing
en Communicatie, tel 026-353 84 31 of surf naar
www.dirkzwager.nl

Tot tweemaal toe viel Dirkzwager advocaten & notaris-

sen dit voorjaar in de prijzen, beide keren vanwege het

innovatieve karakter van het kantoor.

Om te beginnen ontving Dirkzwager van Sdu de prijs

voor de ‘beste en meest innovatieve kennisdeler’ in de

juridische branche. ‘Het gaat hier om een grote regiona-

le speler die met relatief bescheiden middelen een hoog

strategisch niveau weet te bereiken, kennis is goed te

vinden en het kantoor is bijzonder innovatief met nieuwe

media,’ aldus de jury. Die liet zich tevens lovend uit over

de manier waarop Dirkzwager kennis deelt via de ge-

bruikte communicatiemiddelen, waaronder de kennis-

portal ‘www.partnerinkennis.nl’ en de Kennis app.

Vervolgens won Dirkzwager in april 2011 de ‘KNB Inno-

vatieprijs 2011’. De prijs van de Koninklijke Notariële Be-

roepsorganisatie (KNB) voor het kantoor dat het meest

innovatief omgaat met (digitale) communicatiemiddelen

in het belang van een effectievere en efficiëntere com-

municatie met relaties. Volgens de jury sprong Dirkzwa-

ger eruit vanwege het delen van kennis. De jury roemt

de - voor de branche - onconventionele wijze waarmee

het kantoor de doelgroep benadert. Dirkzwager maakt

daarbij namelijk gebruik van zowel traditionele als nieu-

we (social) media. Wilt u weten hoe Dirkzwager innova-

tief kennis deelt? Kijk dan op www.dirkzwager.nl en op

www.partnerinkennis.nl

Feestelijk seizoen In één jaar 2 x prijs

Foto: Het Gelders orkest

14 Samenspraak | 2011 | Samenspraak | 2011 |

MMet de aanwezigheid van een groot
aantal energiebedrijven, onderne-
mingen op het gebied van chemie-
en energietechnologie en - niet
te vergeten - de trolleybus, mag
Arnhem zich van huis uit de elektri-
citeitsstad van Nederland noemen.
Door al die bedrijvigheid in deze
sector, ontstond bij een groep on-
dernemers het idee een netwerk
te vormen van bedrijven die zich
bezighouden met energie- en mili-
eutechnologie (EMT). Dat leidde in
2005 tot de oprichting van stich-
ting kiEMT: kennis en innovatie in
Energie- en MilieuTechnologie.
“Ons doel is de economische bedrij-
vigheid op EMT-gebied te vergroten
door onze kennis samen te voegen
en daarmee nieuwe firma’s helpen
op te zetten en innovaties mogelijk
te maken,” vertelt Harry de Vries,
voorzitter van de Stichting en oud-
directeur BASF Nederland en Bel-
gië. Aanvankelijk stapte alleen de
gemeente Arnhem in. In Gelderland
lag de focus al op Health en Food,
dus toonde de overheid weinig be-
langstelling.

Duurzame energie
Anno 2011 is dat wel even anders.
Dankzij de groeiende aandacht voor
duurzaamheid is stichting kiEMT nu
hét EMT-netwerk voor heel Oost-
Nederland, waaraan niet alleen
180 ondernemingen deelnemen,
maar ook de provincies, gemeen-
ten, universiteiten en hogescholen.
Ofwel de gouden driehoek: onder-
nemingen, overheid en onderwijs-
instellingen. De Vries: “De overheid
streeft voor het jaar 2020 naar
20% minder energieverbruik, 20%

minder CO2-uitstoot en 14% van het
energieverbruik moet duurzaam
zijn. Dat kun je alleen maar bereiken
met nieuwe technologieën.” En juist
daarin is stichting kiEMT al actief.
De Vries: “Wij makelen en schake-
len met de kennis in ons netwerk.
Daaruit ontstaan nieuwe, vaak duur-

zame technologieën op allerlei ter-
reinen zoals zonne-energie, bioba-
sed economy, nanotechnologie, wa-
terstoftoepassingen.”

Screening
Vol trots meldt Harry de Vries dat
het ministerie van Economische Za-
ken, Landbouw & Innovatie (EL&I)
kiEMT heeft gevraagd als EMT-
Radar op te treden voor heel Ne-
derland: “Met 75 scouts uit ons
eigen netwerk screenen we alle
EMT-ideeën en beoordelen we of
deze effecten hebben op duurzaam-
heid en/of werkgelegenheid. Goede
ideeën mogen we een kredietfa-
ciliteit verlenen van 25.000 euro,
gefinancierd door EL&I en de Ra-
bobank. Veel mensen hebben een
geweldig plan, maar weten niet hoe
verder te gaan. Wij realiseren een
kennismatch tussen de bedenker
en deskundigen uit ons netwerk.”
De activiteiten van kiEMT omvatten
het hele traject: van idee, inbreng
kennis, businessplan, productie pro-
totype tot opschalen en vermark-
ten. “K3 voor volwassenen,” noemt
De Vries het gekscherend: “Kennis,
kunde, kassa!” Zo heeft de stichting
al heel wat geweldige plannen hel-
pen realiseren. Enkele voorbeelden:
De aggregaten van de firma Bre-
denoord leveren elektriciteit voor
wegwerkzaamheden. Bredenoord

Participatie in stichting kiEMT

“Oost-Nederland heeft het

energie-dna,” weet Harry

de Vries, Voorzitter van

stichting kiEMT, een net-

werk dat zich inzet om alle

aanwezige energiekennis

optimaal te benutten. kiEMT

is een voorbeeldproject

op het gebied van kennis-

deling.

Kennis delen voor
duurzame energie

Oost-Nederland
telt 800 EMT-
bedrijven, waarin
60.000 mensen
werkzaam zijn.

15Samenspraak | 2011 |

D
ir

kz
w

ag
er

 A
ct

ue
el

heeft samen met het waterstof-
cluster van kiEMT een milieuvrien-
delijk aggregaat bedacht dat werkt
op waterstof. Solesta produceert
warmwaterboilers die op zonne-
cellen werken, een initiatief vanuit
het eigen netwerk. En het bedrijf
Ubbink Solar ging failliet, maar kon
dankzij het netwerk doorstarten.
Resultaat: werkgelegenheid voor
65 mensen.

Subclusters
Alle EMT-plannen groeien kiEMT
haast boven het hoofd. “Om alle
initiatieven te kunnen honoreren,

moeten we gaan structureren.
Er komen subclusters met eigen
managers, bijvoorbeeld voor zon-
ne-energie, duurzame mobiliteit,
gastoepassingen, vergisting, bouw
en omgeving, enzovoorts.”
Harry de Vries is vier dagen per
week actief voor de stichting. Het
succes wakkert zijn enthousiasme
alleen maar verder aan. “We kun-
nen nog zoveel bereiken, bijvoor-
beeld op gebied van smart grids.
Dat is de toekomst, dat we energie
afnemen en duurzame energie te-
rugleveren. Maar vaak zijn nieuwe
technologieën nog niet rendabel. Al

zal dat langzamerhand veranderen.
De eerste bus op waterstof kost
tien keer meer dan de tiende bus.
Bij de nieuwe concessie voor het
busvervoer van Arnhem- Nijmegen
in 2020 proberen we de provincie
zover te krijgen dat alle dieselbus-
sen vervangen worden door bussen
op waterstof. Dat kost 3% meer op
de totale aanbesteding. Dat gaat
overigens wel om 30 miljoen, maar
die kosten zouden ze met de over-
heid kunnen delen. Stel je voor, dat
zou een voorbeeldproject voor heel
Europa zijn!”

Stichting kiEMT heeft niet alleen behoefte aan

technologische kennis, maar ook aan juridische

ondersteuning, Daarom is ook kantoor Dirkzwager

participant. Voorzitter De Vries: “De advocaten en

notarissen verzorgen vergunningen en vrijstellin-

gen, stellen overeenkomsten op en helpen bij de

oprichting van nieuwe bedrijven. Maar behalve on-

dersteuning op het juridische vlak, heeft Dirkzwa-

ger veel toegevoegde waarde. Het kantoor is ge-

specialiseerd in de energiemarkt en heeft op dat

gebied veel kennis in huis.”

Kennis delen: energiemarkt

Juristen van Dirkzwager zijn al jarenlang actief voor

de energiesector en duurzaam ondernemende

cliënten. Daarnaast is er veel aandacht voor de

innovatieve wereld van het elektrische rijden. De

Dirkzwager juristen weten wat er speelt in de ener-

giewereld. Op korte termijn maakt Dirkzwager die

kennis toegankelijk voor participanten en website-

bezoekers van stichting kiEMT. Alle informatie op de

Dirkzwager kennispagina’s www.partnerinkennis.nl

over dit onderwerp wordt straks doorgeplaatst op

de website van de stichting (www.kiemt.nl).

16 Samenspraak | 2011 | Samenspraak | 2011 |

Hippisch recht is geen apart
rechtsgebied en er staat
slechts verspreid iets over in
het wetboek. Daarom kan het
interessant zijn om de nieuw-
ste informatie te volgen via
de kennissite van Dirkzwager.
Marieke van Dongen houdt
belangrijk nieuws en alle uit-
spraken van rechtszaken in
het hele land nauwgezet bij
en vat deze samen voor pu-
blicaties op de kennisportal:
zie www.partnerinkennis.nl
Dirkzwager organiseert bo-
vendien dit najaar een lezing
voor hippische ondernemers
in de regio Arnhem-Nijmegen.
Wij houden u hiervan op de
hoogte.

17Samenspraak | 2011 |

A

Wat is er nu mooier dan van je hobby je beroep maken?
De liefde voor de paardensport bracht advocaat Marieke
van Dongen er toe zich te specialiseren in een bijzonder on-
derdeel van ondernemingsrecht: hippisch recht. Zij gaat de
strijd aan voor cliënten uit de paardenwereld.

Al vanaf haar zesde jaar had Ma-
rieke van Dongen paardrijlessen.
Tijdens haar jeugd was ze met
grote regelmaat op de manege te
vinden. Totdat ze ging studeren en
een pauze in haar paardenpassie
moest inlassen. Maar toen ze een-
maal een baan had, besloot ze het
meteen goed te doen en kocht een
eigen paard. “Ik reed geen wedstrij-
den, maar heb altijd recreatief ge-
reden, lekker buiten in de bossen.”

Fido Dido
Inmiddels mag Van Dongen niet
meer rijden. Een schouderblessure
maakte een einde aan haar hobby.
Maar ze bezit nog altijd een paard:
“Hij heet Fido Dido, het is een 5-ja-
rig paard, afstamming Florencio x
Climax. Een paard met toekomst.
Petra van Esch, een professionele
dressuuramazone, berijdt het nu en
ik ga regelmatig mee naar wedstrij-
den.” Amazone Petra rijdt op hoog
niveau in de dressuursport en is te
bewonderen op grote concoursen
zoals Indoor Brabant. Vorig jaar
werd ze met een ander paard Ne-
derlands Kampioen in de klasse Z2.
“Fido Dido staat bij Petra gestald, bij
Stal Van Esch in het dorp Gemonde
in Brabant,” vertelt van Dongen.
Waar ze lachend aan toevoegt: “En
in dat piepkleine dorp heb ik mijn
man ontmoet, terwijl die helemaal
niets met paarden heeft.”

Affiniteit
Na een zaak over een pony die Van
Dongen deed, ontstond het idee
om meer met paarden en recht
te doen. Ze ging zich toeleggen op
het hippisch recht. “Hippisch recht
betreft kort gezegd juridische pro-
blemen op het gebied van paarden.
Het is geen apart rechtsgebied,
maar valt onder ondernemings-
recht en aansprakelijkheidsrecht.
Daarom heb ik collega Frank Arts
benaderd voor het gedeelte aan-
sprakelijkheidsrecht; hij is ook
paardenliefhebber. Voor dit werk
moet je wel affiniteit met paarden
hebben, zodat je met cliënten kunt
meepraten over afstamming, con-
coursen en dergelijke zaken.”

Mokken
“Zelf houd ik me vooral bezig met
juridische geschillen rondom de
koop en verkoop van paarden. Het
kan dat iemand een paar maan-
den na de koop een paard alsnog
wil terugbrengen. Bijvoorbeeld om-
dat het ‘niet klikt’. Het is triest als
je voor duizenden euro’s een pony
voor je dochter hebt gekocht, maar
bij het berijden gaat de pony steeds
mokken. Of, wat veel voorkomt: een
paar dagen na de koop blijkt het
paard kreupel of verkouden te zijn.
De koper meent dat de verkoper
dat verzweeg. Maar het paard kan
pas na de koop tijdens het vervoer

Amazone van het hippisch recht

To
ew

ijd
in

g

Marieke van Dongen

iets hebben opgelopen.” Soms kan
Van Dongen een geschil in de min-
ne schikken; in veel gevallen komt
het tot een rechtszaak. “Door ge-
tuigenverklaringen en de inbreng
van allerlei deskundigen zoals een
dierenarts, kan een procedure lang
duren en heel kostbaar zijn. Dat ver-
tel ik mijn cliënten tevoren.”

Dekje met logo
Van Dongen heeft inmiddels meer
collega’s voor haar passie weten te
winnen. Dirkzwager is lid geworden
van de Vereniging Sociëteit Gelre,
die de paardensport een warm
hart toedraagt en meerdere advo-
caten en notarissen bezoeken de
bijeenkomsten van de vereniging.
Zij waren ook van de partij bij Out-
door Gelderland. En, niet te verge-
ten, Dirkzwager sponsort Fido Dido.
“Petra van Esch rijdt rond met een
dekje, waarop naam en logo van
ons kantoor prijken.”

Handjeklap
Grote paardenstallen, maneges,
stoeterijen en ook particulieren
kloppen aan bij Marieke van Don-
gen, de amazone van het hippisch
recht. Want in de paardenwereld
gaan regelgeving en rechten een
steeds grotere rol spelen.
“Lang was dit een wereld waarin al-
les nog handjeklap ging, met mon-
delinge afspraken. Maar de laatste
jaren beseffen de mensen dat het
belangrijk is om afspraken op schrift
te zetten. Juist in de paardenwe-
reld, waarin het vaak om enorme
bedragen gaat. Het bekende dres
suurpaard Totilas bijvoorbeeld is
vorig jaar verkocht voor meer dan
10 miljoen euro! Dan mag je wel
een overeenkomst op papier zet-
ten.”

18 Samenspraak | 2011 | Samenspraak | 2011 | Fo
to

: F
is

ke
r

K
ar

m
a

19Samenspraak | 2011 |

D
De opkomst van de elektrische auto is een zegen voor
milieu en duurzaamheid, maar staan we voldoende stil
bij de gevolgen van deze ontwikkeling? Nu gaat het nog
om een paar honderd elektrische auto’s en een groter
aantal hybriden, zoals de Toyota Prius, Honda Insight en
Fisker Karma. Maar wat als Nederland massaal over-
stapt op de auto met stekker? Joost Bindels, advocaat
aansprakelijkheid, schade en verzekeringen, is specialist
in de automotive branche en door AON gevraagd mee
te werken aan een risicoanalyse van de Electric Vehicle
(EV), waaronder zowel de 100% elektrische auto als de
hybride valt.
“Het aantal elektrische auto’s groeit en daarom is het
goed bijtijds risico’s te inventariseren. Dan kunnen we
straks betere oplossingen aandragen.”
Bindels doelt niet alleen op juridische regelgeving, het
gaat om een veel breder spectrum. “Mogelijke juridische
consequenties spelen zowel op het gebied van econo-
mie, techniek als veiligheid.”

Scheefgroei
Neem alleen al de economische gevolgen voor de auto-
mobielsector. “Een elektrische motor bevat minder be-
wegende onderdelen dan een gewone motor. Daardoor
is er minder onderhoud nodig,” vertelt Bindels. “Wat

Stilstaan en anticiperen
vóór de grote start

heeft dat voor gevolgen voor de werkgelegenheid bij
garagebedrijven? En moeten traditionele monteurs zich
omscholen tot een soort elektromonteurs?”
Een ander knelpunt ontstaat op de tweedehands auto-
markt. “Wat doe je als leasemaatschappij met je afge-
schreven Prius-park? Dankzij de huidige fiscale voorde-
len voor auto’s met lage CO2-uitstoot, zijn EV’s vooral
interessant voor zakelijke rijders. Die voordelen gelden
niet voor de tweede eigenaar. Die moet bovendien extra
houderschapsbelasting betalen, omdat een EV zo’n 200
tot 250 kilo extra weegt vanwege het zware accupak-
ket. En, achter een Prius kun je geen caravan hangen.
Dat maakt hem voor de gemiddelde Nederlander nog
minder interessant. Je krijgt dus een scheefgroei van
vraag en aanbod,” aldus Bindels. “Mogelijk is export de
oplossing. In landen zoals Frankrijk bestaan geen fiscale
stimuleringsregelingen en vindt de milieubewuste rijder
niet snel een tweedehands Prius.”

“Mogelijke juridische consequenties

spelen zowel op het gebied van eco

nomie, techniek als veiligheid.”

Risicoanalyse van elektrische auto’s

D
os

si
er

Wat te doen als een elektrische auto te water

raakt? Wat als na een ongeluk de carrosserie

onder stroom staat of als er brand uitbreekt

in een parkeergarage vol elektrische wagens?

Wat als...? Afgelopen maanden werkte advo-

caat Joost Bindels mee aan een risicoanaly-

se van elektrische auto’s van AON, financieel

dienstverlener in risicomanagement en verze-

keringen. In de vorige editie van Samenspraak

kon u hier al kort wat over lezen, dit keer een

uitgebreider interview met Bindels.

20 Samenspraak | 2011 | Samenspraak | 2011 |

Ringtone
De accu is niet alleen zwaar, maar is ook nog eens 400
volt. “Dat is potentieel dodelijk of in ieder geval heel
slecht voor je kapsel!” lacht Bindels. “Wat als iemand zelf
een carkit gaat inbouwen? Dan moet je wel heel goed
weten wat je doet. Mensen moeten zich bewust zijn van
dergelijke gevaren.”
Datzelfde geldt voor het rijgedrag. De bestuurder moet
zich goed realiseren dat een EV erg stil is. Niemand
hoort je aankomen. Het idee is om de elektrische auto
te voorzien van een duidelijk aandrijvingsgeluid in de
vorm van een soort ringtone.
Daarbij is het remgedrag van een EV anders. “Dat komt
door regeneratie van de remenergie; die energie wordt
gebruikt om de batterij op te laden. De bestuurder moet
weten dat dat een ander pedaalgevoel geeft.”
Daarnaast zet het opladen de risicoanalisten aan het
denken. Bindels: “Stel dat de elektrische wagen groot-
schalig aanslaat. Rond zes uur ’s avonds komt iedereen
thuis. De auto wordt vrolijk ingeplugd aan de oplader,
terwijl de kinderen voor de tv zitten en er in de keuken
allerlei apparatuur aangaat. Dat betekent een enorme
piek in de stroomafname. De twijfel bestaat of onze in-
frastructuur dat wel kan behappen.”

Dodemansknop
“Water en elektriciteit is geen gelukkige combinatie,”
vervolgt Bindels. Wat als een elektrische auto te water
raakt? Of bedenk wat er gebeurt als er brand uitbreekt
in een parkeergarage waar tientallen EV’s staan en de
sprinklers gaan aan...” Zelfs zonder water kan door kort-
sluiting de auto onder 400 volt komen te staan. Hoe
kan een hulpverlener dan het wrak openknippen om in-
zittenden te redden? Of stel dat bij een kettingbotsing
alle auto’s onder stroom komen te staan? Bindels: “Je
zou een soort dodemansknop moeten hebben, die in één
keer het hele elektrische circuit uitschakelt. Maar een
knop aan de buitenkant van de auto, dat vraagt om kat-
tenkwaad.”

Platform
“Zo zijn er legio vraagstukken en risico’s te bedenken,
waarop we maar beter kunnen anticiperen voordat we
grootschalig van start gaan met het elektrische rijden.
Want op allerlei deelgebieden gaat dan veel veranderen,
denk aan regelgeving, infrastructuur, verzekeringen.
AON wil met deze risicostudie een platform bieden voor
de discussie over dit onderwerp.” Deze discussie kent
vele belanghebbenden: van verzekeraars, auto- en ener-
giebedrijven, hulpdiensten, KIWA en KEMA - voor het vei-
ligheidsonderzoek - tot de arbeidsinspectie. AON, mon-
diale speler op gebied van risicomanagement, maakt
op basis van de onderzoeksgegevens risicoprofielen en

adviseert over de aanpak. Welke risico’s lopen bedrijven
en werknemers? Waar moeten ze voor de toekomst re-
kening mee houden?
Pro-actief meedenken dus en dat is ook waarom Dirk-
zwager aan het onderzoek deelneemt: “We willen ons
niet blindstaren op juridische kwesties en wachten tot
de eerste schade zich aandient. Als partners in kennis
willen we ons verplaatsen in de vraagstukken waarmee
onze cliënten te maken krijgen. Cliënten uit de verzeke-
ringsbranche, de autobranche en de energiesector; drie
markten waarin wij zeer actief zijn. Daarnaast werken
we veel voor overheden. Gemeenten en provincies heb-
ben vragen met betrekking tot planologische ontwikkelin-
gen, infrastructuur en inrichten van oplaadpunten.”

Oplaadkabel
De advocaten energierecht bijvoorbeeld zijn nauw be-
trokken bij de concrete regelgeving bij de realisatie van
oplaadpunten. Daarbij handelt het vooral over opstal-
rechten en gebruikersovereenkomsten om de aanspra-
kelijkheid te regelen. Want, om nog een laatste voorbeeld
te geven: “Wat als er een passant over de oplaadkabel
struikelt en schade oploopt? Of stel dat je de kabel ver-
geet af te koppelen als je wegrijdt? Wie is er aanspra-
kelijk voor eventuele schade? Juridisch maakt het veel
verschil of je de kabel als onderdeel van de auto of als
verlengde van het oplaadpunt ziet. Dat kun je vastleggen
in een gebruikersovereenkomst voor het oplaadpunt.
Je kunt veel zaken prima rondom EV regelen, maar dat
vraagt bewustzijn en kennis van zaken. Vanuit een totaal-
visie willen we daarin voorop lopen.”

Blauwdruk
Wat als...? Het gaat om veel zaken waar je niet direct
bij stil staat. Gelukkig vergroot deze risicostudie het be-
wustzijn bij bedrijf en gebruiker. AON wil de risicoanalyse
van elektrische auto’s elk jaar gaan herhalen. Vooral om-
dat de ontwikkelingen op het gebied van batterijtechnolo-
gie (de accu’s) erg snel gaan. Dirkzwager zal jaarlijks op-
nieuw een bijdrage leveren. Bindels: “De bedoeling is dat
deze risicostudie als een soort blauwdruk gaat fungeren,
waarin alle belanghebbende partijen voor hen relevante
informatie kunnen terugvinden. Hoe meer risico’s we in
kaart brengen, hoe meer we de onvermijdelijke schade
in goede banen kunnen leiden.”

Heeft u interesse in de management summary van de
AON Risicoanalyse van de elektrische auto, kijk dan op
www.aon.nl/elektrischrijden.

21Samenspraak | 2011 |

G
ed

ac
ht

eg
oe

d

H

Op 1 juli heeft de Koningin aan Frans Prick
ontslag verleend als notaris. Eind septem-
ber neemt hij afscheid van zijn cliënten.
Bas Bookelmann volgt hem op als vennoot.
Pricks werkzaamheden als notaris zijn in-
middels over het gehele Nijmeegse team
verdeeld. Afscheid van het ‘luisterend oor’
van Dirkzwager.

Hij oogt tijdens het interview niet bepaald als een pensio-
nado, Frans Prick, met zijn slanke postuur in vrijetijdste-
nue – overhemd met bloemetjesdesign, spijkerbroek. Hij
is ook pas 62 jaar. “Ik wil stoppen op een moment dat ik
nog fit genoeg ben voor activiteiten die enige lichamelijke
inspanning vergen. Daarbij kan ik mijn opvolger nu op
tijd een perspectief bieden”. Collega en (nog even) kan-
didaat-notaris Bookelmann kijkt verrast: “Dank je, maar
ik had het nog wel even uitgezongen tot je 65e, hoor!”
Maar patroon Prick heeft de knop al omgezet. Hij was
34 jaar werkzaam in het notariaat. Als kandidaat-nota-
ris werkte hij bij Dirkzwager en daarvoor ook op andere
kantoren. Daarna bestierde hij negen jaar zijn eigen no-
tarispraktijk in Groesbeek. In die periode kwam Bas Boo-
kelmann in beeld, eerst als studentstagiair, daarna als
kandidaat-notaris. Beiden stapten op 1 oktober 2003
over naar Dirkzwager, waar Frans Prick gevraagd werd
om als tweede notaris naast Klaas-Albert Veerbeek het
notariële team in Nijmegen te komen versterken. Zijn
pupil van toen is nu de man die hem opvolgt. Naar ver-
wachting wordt Bookelmann per 1 januari 2012 be-
noemd tot notaris. Dertien jaar lang werkte hij samen
met Prick. “De laatste jaren minder intensief; we hadden

Teamwerk garandeert
continuïteit en snelheid

Afscheid na 34 jaar notariaat

“Frans Prick ‘was het luisterend oor’ in

de Dirkzwager-organisatie”.

22 Samenspraak | 2011 | Samenspraak | 2011 |

ieder onze eigen cliënten en zaken. Maar het zal raar zijn
als Frans straks weg is. Hij is een rustpunt in de orga-
nisatie.” Een eigenschap die hem tot ‘het luisterend oor’
van Dirkzwager maakte.

Generalist
Prick begon in de tijd dat elke notaris nog generalist was
en in zekere zin is hij dat nog steeds. Kantoor Nijmegen
heeft met drie notarissen geen strikte verdeling in sec-
ties, maar elke notaris heeft wel een eigen aandachtsge-
bied. Prick: “Voor mij is dat ondernemingsrecht met het
accent op grote zorginstellingen. Dat gedeelte van mijn
werk heb ik overgedragen aan notaris Peter-Jan Hop-
mans, die al langer voor zorgcliënten werkt.”
Maar ook andere rechtsgebieden hadden zijn aandacht.
“Elk notarieel onderdeel heeft zo zijn interessante aspec-
ten. Bij familierecht is dat de omgang met mensen, het
tactisch manoeuvreren en je inleven in de situatie van
de cliënt. Ondernemingsrecht is afstandelijker, al mag je
ook daar de mens niet uitvlakken. Het werk is creatiever,
omdat je vaker zelf oplossingen moet verzinnen.”

Spanningsveld
De gespecialiseerde notaris is iets van het laatste de-
cennium. Prick denkt echter dat een brede start de
voorkeur heeft: “Het is belangrijk dat kandidaat-notaris-
sen de eerste jaren even ruiken aan alle vakgebieden.
Stel je begint met ondernemingsrecht, maar daarna wil
je naar een dorpspraktijk. Dan mis je die ervaring; an-
dersom kan altijd.” Bookelmann valt hem daarin bij: “Als
je eenmaal aktes mag ondertekenen, krijg je dossiers
van alle rechtsgebieden onder je neus. Dus is het wel
zinvol, dat je die basiskennis in huis hebt.” Volgens Prick
zal er altijd een zeker spanningsveld bestaan tussen op-
leiden tot specialist of generalist. “In het laatste geval
krijg je mensen met een helikopterview die breed inzet-
baar zijn. Specialiseren heeft als voordeel dat je efficiën-
ter kunt werken.” Bij Dirkzwager sluit het een het ander
niet uit. Ook Pricks opvolger is in zekere zin generalist én
specialist. Bookelmann: “Voor mij ligt het accent op com-
mercieel vastgoed. Dat omvat zo’n 50% van mijn werk.
Daarnaast ben ik ook werkzaam in de ondernemings- en
familiepraktijk. “

Balans
De noodzaak tot specialisatie vloeit voort uit de wijziging
van Notariswet van 1999, die marktwerking mogelijk
maakte. Een ingrijpende verandering. “Daarvoor was het
beroep enorm beschermd. We hadden een monopolie,
een aantal rechtshandelingen vraagt om verplichte bij-
stand van de notaris. Het notariaat was beperkt en we
kenden vaste tarieven,” licht Prick kort toe. “Marktwer-
king vraagt om een ander type mensen.”

23Samenspraak | 2011 |

G
ed

ac
ht

eg
oe

d

Types zoals Bookelmann, lijkt hij te willen zeggen. Deze
laatste behoort tot de generatie notarissen, die rond
’99 tot de beroepsgroep toetraden en meteen op de
verandering konden inspelen. Bookelmann: “Je bent
veel meer ondernemer dan voorheen. De filosofie bin-
nen ons team is dat we steeds de balans zoeken tussen
hoge juridische kwaliteit en goed ondernemerschap. En
je moet je meer profileren. Bij Dirkzwager doen we dat
door grote betrokkenheid te tonen, door actief te net-
werken, cursussen en lezingen te geven en publicaties
te verzorgen.” Prick: “We investeren enorm veel in ken-
nis. Daarmee onderscheiden we ons.”

Een groot kantoor zoals Dirkzwager biedt hierbij veel
voordelen. Bookelmann: “Door een zekere specialisa-
tie kun je pro-actief denken en snel werken. Daarnaast
biedt het werken in een team continuïteit: bij ziekte of
afscheid, zoals nu, neemt een ander het werk over. Ook
zijn we een volledig geïntegreerde club: notarissen en
advocaten in één kantoor. Waar mogelijk werken we
samen.” “We willen ons onderscheiden in kennis, con-
tinuïteit, betrokkenheid, snelheid, maar vooral ook: inte-
griteit,” vult Prick aan, “Want al is commerciëler denken
geboden, integriteit blijft voorop staan.”

Integriteit
“Ik ken niemand die meer integer is dan Frans,” reageert
Bookelmann meteen. “Dat kun je misschien niet op ie-
mand overdragen, maar ik heb van hem geleerd daar
alert op te zijn. Ik heb veel van hem geleerd. Zijn ma-
nier van communiceren met cliënten. Zijn weloverwogen
aanpak; alles eerst rustig bekijken.”
Prick, op zijn beurt: “Bas is een goede jurist, in die zin dat
hij het vak beheerst en over goede sociale vaardigheden
beschikt. Zijn collega’s dragen hem op handen. Inmid-
dels is hij ook voorbereid op zijn rol als vennoot; dat vergt
weer andere kwaliteiten.”

Time-out
Aan zo iemand kan Prick met alle vertrouwen zijn no-
tariële taken overlaten. Bookelmann zal het notariële
protocol van zijn vroegere patroon overnemen. De lo-
pende zaken zijn inmiddels verdeeld over het team van
(kandidaat-)notarissen en overige medewerkers. Prick:
“Geruime tijd geleden zijn we met de overdracht begon-
nen. Als ik wist dat een klus over mijn houdbaarheidsda-
tum heen zou gaan, betrok ik er alvast een collega bij.”
Voor Frans Prick zit het erop, althans: “Ik blijf een en
ander volgen in de vakliteratuur. Maar als ik iets lees,
hoef ik niet meer te denken: wat kan ik ermee voor mijn
cliënt?” Prick maakt zich op voor een lange ‘vakantie’
met veel tijd voor al zijn hobby’s: koken, fotograferen, le-
zen, fietsen, wandelen. “Tot januari 2012 neem ik een

time-out. Die tijd gebruik ik om afstand te nemen van
mijn dagelijkse ritme, mijn werk en collega’s. Want die
zal ik vooral missen, net als mijn cliënten. Pas daarna
ga ik beslissen of ik in besturen en dergelijke ga zitten.
Want voordat je het weet, zit je weer tot over je oren in
het werk!”

“We willen ons onderscheiden in ken-

nis, continuïteit, betrokkenheid, snel-

heid, maar vooral ook: integriteit. Want

al is commerciëler denken geboden,

integriteit blijft voorop staan.”

24 Samenspraak | 2011 | Samenspraak | 2011 |

2012 vallen deze zaken na het trou-
wen toch weer in de gemeenschap.
Kennelijk vond de wetgever drie
vermogens naast elkaar (gemeen-
schappelijk vermogen en twee pri-
vévermogens) te ingewikkeld.

Huwelijkse voorwaarden
Daarnaast zijn er ook zaken die wel
veranderen. Wie niet in algehele ge-
meenschap van goederen wil trou-
wen, maakt voor het huwelijk hu-
welijksvoorwaarden bij een notaris.
Wil je dit alsnog tijdens het huwelijk
doen of al gemaakte huwelijksvoor-
waarden wijzigen, dan heb je een
rechterlijke goedkeuring nodig. De
rechter beoordeelt of de gewenste
huwelijksvoorwaarden of de wijzi-
ging daarvan schuldeisers niet in
een nadelige positie brengen. Per
1 januari 2012 is deze rechterlijke
goedkeuring niet langer vereist.

Tijdstip ontbinding
Een andere aanpassing is dat mo-
menteel bij een scheiding de algehe-
le gemeenschap van goederen pas
ontbonden wordt, als de echtschei-
dingsbeschikking is ingeschreven
in de registers van de burgerlijke
stand. Per 1 januari 2012 geldt het
moment waarop het verzoekschrift
echtscheiding wordt ingediend bij
de rechtbank als het tijdstip van
ontbinding.
Dat tijdstip kan van groot belang
zijn. Stel dat, in de huidige regeling,
een vader zijn vermogen aan zijn -
bijna gescheiden - dochter wil nala-
ten en niet aan haar man. Maar de
vader overlijdt zonder dat hij een uit-
sluitingsclausule in zijn testament
heeft opgenomen en voordat de
scheiding in het register staat. Dan
valt de erfenis nog in de gemeen-
schap van goederen van het schei-
dende paar en kan de echtgenoot
aanspraak maken op de helft ervan.

Kleine veranderingen

“Per 1 januari is rechtelijke goedkeuring voor

wijziging in huwelijkse voorwaarden na het

huwelijk niet meer nodig.”

Wet aanpassing wettelijke gemeenschap van goederen

ADe Wet aanpassing wettelijke ge-

meenschap van goederen treedt

per 1 januari 2012 in werking. De

wetswijziging is al enige jaren in

voorbereiding. Aanvankelijk zou een

beperkte gemeenschap van goede-

ren de algehele gemeenschap van

goederen vervangen. Uiteindelijk

blijft de huidige wet grotendeels

overeind, al veranderen er wel een

paar belangrijke zaken.

Als mensen trouwen in ‘algehele
gemeenschap van goederen’ wil
dat zeggen, dat alles wat de beide
partners vóór het huwelijk aanbren-
gen aan zaken en schulden en alles
wat zij tijdens het huwelijk verkrijgen
in die gemeenschap valt.
De uitzondering is dat een erflater
een uitsluitingsclausule maakt in
zijn testament. Dit kan ook bij een
schenking. Stel dat een in gemeen-
schap van goederen gehuwd paar
weinig vermogen heeft, terwijl de
vader van de man een grote verza-
meling antieke auto’s bezit. De va-
der kan dan in zijn testament bepa-
len dat na zijn dood alleen zijn zoon
die auto’s erft. En de erfenis dus
buiten de gemeenschap van goe-
deren valt. In een eerste ontwerp
voor een nieuwe wet zouden door
erfrecht en schenking verkregen
goederen sowieso buiten gemeen-
schap van goederen vallen. Na een
amendement (amendement-Anker
2008) is dat weer teruggedraaid.

Drie vermogens
In 2003 wilde de wetgever de ge-
meenschap van goederen beper-
ken tot dat wat het getrouwde stel
tijdens het huwelijk verkrijgt. Als de
man bijvoorbeeld vóór het huwelijk
een collectie antieke auto’s bezit en
de vrouw een mooie aandelenpor-
tefeuille, dan zouden die in de oor-
spronkelijke opzet van 2003 van
henzelf blijven. In de nieuwe wet van

25Samenspraak | 2011 |

W
aa

rv
an

 a
kt

e

“In de nieuwe regeling kun-
nen schuldeisers slechts
putten uit wat de echtge-
noot uit de verdeling heeft
ontvangen.”

Maar in de nieuwe regeling is de
gemeenschap al ontbonden bij in-
diening van het verzoekschrift en
zou in dit geval alleen de dochter de
erfenis ontvangen.

Beleggingsleer
Nog een verandering met betrek-
king tot schulden en het privéver-
mogen. Het huidige recht gaat
uit van het nominaliteitsbeginsel.
Voorbeeld: van een in algehele ge-
meenschap van goederen gehuwd
echtpaar erft de vrouw, door een
uitsluitingsclausule, € 500.000,-
van haar vader. Zij stopt daarvan
€ 250.000,- in een door haar man
voor € 1.000.000,- gekocht be-
drijfspand voor zijn bedrijf. Als zij
gaan scheiden en het bedrijfspand
in waarde is gestegen van
€ 1.000.000,- naar € 3.000.000,-
krijgt de vrouw eerst haar
€ 250.000,- terug. Hierna wordt het
restant tussen beide partijen gelijk
verdeeld. De nieuwe wet kent de be-
leggingsleer. Daarbij krijgt de vrouw
naast de ingelegde 250.000,- de
waardestijging van haar inleg, te we-
ten 500.000,-, euro terug. In totaal
750.000,- . Het restant wordt dan

weer tussen beide partijen gelijk
verdeeld. De beleggingsleer geldt
overigens niet alleen bij gemeen-
schap van goederen, maar ook
bij opgemaakte huwelijksvoorwaar-
den.

Aansprakelijkheid
Een laatste wijziging betreft de ge-
meenschapsschulden na scheiding.
In de huidige wet is een echtge-
noot na de scheiding voor de helft
aansprakelijk voor gemeenschaps-
schulden die door de andere echt-
genoot zijn aangegaan. Schuldei-
sers kunnen en mogen voor het
verhalen van die helft ook het pri-
vévermogen aanspreken.
In de nieuwe regeling kunnen
schuldeisers nog slechts putten uit
wat de betrokken echtgenoot uit
de verdeling van de gemeenschap
heeft ontvangen. Een voorbeeld
maakt dit duidelijker: de echtge-
note heeft een privévermogen van
€ 100.000,- uit een erfenis met
een uitsluitingsclausule. De echt-
genoot gaat een gemeenschaps-
schuld aan van € 500.000,-.
In de huidige regeling moet de
echtgenote na ontbinding van

de gemeenschap de schuldeiser
€ 250.000,- geven. Daarvoor kan
de schuldeiser ook haar privéver-
mogen van € 100.000,- aanspre-
ken. In de nieuwe regeling zijn zowel
de man als de vrouw gehouden
de schuld van € 500.000,- te be-
talen. Maar de schuldeiser kan bij
de vrouw niet meer halen dan wat
zij heeft ontvangen uit de verdeling
van de gemeenschap. De schuldei-
ser kan zich niet langer verhalen op
het privévermogen van de vrouw.“

Wilt u weten of de wet aanpassing
consequenties heeft voor uw per-
soonlijke situatie? Marius Werker
van onze sectie Personen- en Fa-
milierecht kan u hier nader over
informeren. Hij is bereikbaar via
026-353 83 50

26 Samenspraak | 2011 | Samenspraak | 2011 |

27Samenspraak | 2011 |

van maaltijden in een ziekenhuis.
“Patiënten kijken uit naar bezoek en
naar de maaltijd. Voeding maakt een
belangrijk onderdeel uit van het her-
stel, denk hierbij vooral aan onder-
voeding. Volgens haar was MCA een
geliefde partij. Met name door ken-
nis van en ervaring in het koken van
bijvoorbeeld dieetvarianten. “Veel
partijen reageerden op het infor-
matiememorandum en brachten
vervolgens een zogenoemd indica-
tief bod uit.” De aandelentransactie
zelf nam niet het grootste deel van
de bestede tijd in beslag. Het ging
erom dat de levering van de maal-
tijd aan de patiënt in de toekomst
het beste werd gewaarborgd. Een
voorwaarde was dat de potentiële
kopers maaltijden zouden leveren
waarmee ze minimaal het huidige
patiënttevredenheidscijfer zouden
handhaven. “Het opstellen van con-
tracten voor levering van patiënten-
maaltijden was het leeuwendeel van
het werk.” Uiteindelijk was Huuskes
uit Enschede de aangewezen par-
tij om de aandelen in het kapitaal
van MCA te kopen. “Ze hebben een
goede reputatie.” En Huuskes liet
MCA intact en bood continuïteit, vult
Schuttinga aan.

Intentieverklaring
Tijdens de onderhandelingen waren
twee punten van groot belang: de
medewerkersovergang en de maal-
tijdeninkoop. Huuskes heeft zich po-
sitief verbaasd over de onderhande-
lingsstrategie, denkt Schuttinga. “Zij
waren verrast door ons professio-
nele onderhandelingsteam. Onder-
handelingen met andere zorginstel-
lingen waren niet vergelijkbaar. Nu
wilden wij MCA graag verkopen en
zij MCA graag hebben. Er was een
gelijkwaardige start.” BDO, onder
meer gespecialiseerd in corporate
finance, begeleidde het onderhan-

“Continuïteit en kwaliteit essentieel”

“We zijn het eerste ziekenhuis in Nederland
dat zijn keuken volledig heeft uitbesteed.”

Rijnstate besteedt keuken helemaal uit

B
us

in
es

s
ca

se

N
Wat doe je als ziekenhuis met een

verouderde keuken waarvan de le-

veranciers en transporteurs regel-

matig de parkeerplaats bezetten?

Investeren of extern plaatsen, aldus

Dries Schuttinga, projectleider en

interim-directeur van Multi Cuisine

Arnhem, de “oude” keuken van zie-

kenhuis Rijnstate. De keuze viel op

extern plaatsen. Dirkzwager be-

geleidde de juridische kant van de

overname.

Naast het eigen Arnhemse zie-
kenhuis Rijnstate bediende Multi
Cuisine Arnhem (MCA) de andere
Rijnstate-locaties in Zevenaar, het
bijbehorende verpleeghuis in Zeve-
naar en externe partijen. “Voeding
is voor een patiënt heel belangrijk,
maar maaltijdbereiding is geen core
business van een ziekenhuis,” zegt
Schuttinga. “Extern plaatsen doe je
ook dan niet zomaar.” In 2009 liet
Rijnstate een waardebepaling doen.
“Na uitgebreid onderzoek bleek
extern plaatsen een goede optie.”
Samen met BDO corporate finance
stelde een projectgroep een infor-
matiememorandum en de belangrij-
ke uitgangspunten op: 100 procent
aandelenoverdracht, overname van
alle medewerkers met behoud van
rechten en plichten, overeenkom-
sten voor de levering van maaltijden
tegen een marktconforme prijs,
waarborging van de kwaliteit van
voedsel en service en maatschap-
pelijk verantwoord ondernemen.
Het ziekenhuis sprak zes partijen,
waarvan er uiteindelijk twee over-
bleven. In september 2010 pre-
senteerden zij zich voor een brede
vertegenwoordiging van Rijnstate.
Schuttinga was een belangrijke spil

in het overnameproces: “We brach-
ten ook referentiebezoeken aan
de klanten van de twee potentiële
overnamepartners. Het was niet zo-
maar een keuze. Het ging om 10-ja-
rige contracten.”

Continuïteit
Claudia van der Most, advocaat on-
dernemingsrecht en adviseur bij de
overname, benadrukt het belang

28 Samenspraak | 2011 | Samenspraak | 2011 |

“Iedereen wilde er op een constructieve
manier uitkomen. De situatie is nimmer
geëscaleerd.”

delingsproces, in nauwe samen-
werking met Schuttinga als spil en
Dirkzwager als juridisch adviseur.
Volgens Schuttinga werkte juist de
driehoek erg goed samen. “Claudia
had direct contact met de advocaat
van Huuskes. We konden snel scha-
kelen en strategische stappen af-
stemmen.” Van der Most weet nog
dat de intentieverklaring veel voeten
in de aarde had. Voor de onderteke-
ning kwamen alle betrokkenen van
Rijnstate samen aan tafel: bestuur-
ders van zowel het ziekenhuis als
het verpleeghuis, de hoofden finan-
ciën, zorg en facilitair, inkoop enzo-
voort. Schuttinga: “Als je zo’n keuze
maakt, moet het wel een gedeelde
verantwoordelijkheid zijn.”

Pendelbus
Een spanningsveld in de onderhan-
delingen was de overname door
Huuskes van alle 120 MCA-mede-
werkers. Schuttinga: “Zij werkten
al jarenlang in het ziekenhuis in
Arnhem. Een verhuizing zou bij hen
pijn doen, wist de ondernemings-
raad. De Raad van Bestuur stond
op een goede overdracht van de
medewerkers. We hebben de tijd

genomen hen mee te nemen in het
proces.” De locatie werd contractu-
eel vastgelegd in de ring Apeldoorn-
Arnhem-Nijmegen. Uiteindelijk werd
het Apeldoorn. Schuttinga: “Dat
was voor de medewerkers toch
even slikken, want je zit met vervoer
en reiskosten. Dat hebben we met
Huuskes besproken en goed opge-
lost. Iedere ochtend vertrekt een
pendelbus van het ziekenhuis in Arn-
hem naar de locatie in Apeldoorn.”

Gehaktbal
Continuïteit en kwaliteit waren voor
de Raad van Bestuur van Rijnstate
essentieel. Bij de leveringscontrac-
ten ging het om prijs, kwaliteit en
innovatie. Van der Most stelde zes
leveringsovereenkomsten op met
kwaliteitsvoorwaarden voor Huus-
kes. “Voor twee ziekenhuizen en een
verpleeghuis en voor zowel warme
als broodmaaltijden. Het werd heel
gedetailleerd. Waar, hoe laat en
hoe lever je aan? Ook duurzaam-
heid en maatschappelijk verant-
woord ondernemen moest worden
gewaarborgd.” Het draaide allemaal
om omschrijvingen. “Met ‘het eten
is lekker’ kun je niks. Je moet, mocht

het ooit zover komen, objectief kun-
nen toetsen. We moesten dus alles
meetbaar maken. Als Huuskes ern-
stig tekort schiet, kunnen we onder
het contract uit. Tijdens de onder-
handelingen is uitgebreid stil ge-
staan bij mogelijke tekortkomingen.”
Schuttinga beaamt dat. Patiënten
geven een dagelijkse en periodieke
beoordeling over de maaltijden. Rijn-
state en Huuskes houden minimaal
vier keer per jaar evaluatiegesprek-
ken. “Als de patiënttevredenheid
daalt, gaan we meer onderzoeken.

We kunnen de productsamenstel-
ling laten controleren door een ex-
terne, gespecialiseerde instantie,
bijvoorbeeld of niet teveel brood-
kruim en te weinig vlees in een ge-
haktbal zit.”

Positief
Op 11 april 2011 was de overna-
me een feit. Zowel Van der Most
als Schuttinga noemen dit een uni-
cum in de zorgwereld. “Rijnstate is
het eerste ziekenhuis in Nederland
die zijn keuken volledig heeft uitbe-
steed,” zegt Schuttinga trots. Bei-
den kijken heel positief terug op het
proces. Van der Most vindt Huuskes
een goede partner voor Rijnstate.
“Iedereen wilde er op een construc-
tieve manier uitkomen. De situatie
is nimmer geëscaleerd.” Ze vond de
klus intensief en complex. “Het was
een echte uitdaging.” Schuttinga
vond het spannend dat aan het eind
veel informatie over en weer ging.
Volgens hem kunnen overnames
als deze vaker gaan plaatsvinden
in de zorgwereld. “Uitbesteden is
geen doel op zich, maar je kunt je af-
vragen of het koken van maaltijden
als ziekenhuis je core business is.

De oplossing zit in het op een juiste
wijze invullen van partnership, waar-
bij de aanwezige kennis en ervaring
vanuit het ziekenhuis wordt gedeeld
met Huuskes. Deze intensieve sa-
menwerking zorgt ervoor dat alle
betrokken partijen op hun core busi-
ness worden aangesproken.” Voor
zo’n nieuw project mag Schuttinga
Dirkzwager weer bellen, oppert Van
der Most. “We hebben veel ervaring
opgebouwd, dus kunnen het dan
nog sneller en beter doen.”

29Samenspraak | 2011 |

A
rt

ik
el

1
, l

id
1

, s
ub

1

EEén van de grootste irritaties onder afnemers van abon-
nementen van dag-, nieuws- of weekbladen en tijdschrif-
ten is de stilzwijgende verlenging. Reiss: “Vaak merk je
pas dat je abonnement is verlengd als je een factuur
krijgt. Er zijn veel mensen die voor een abonnement be-
talen waar ze eigenlijk van af willen. Ook is het vaak niet
duidelijk hoe en wanneer een abonnement opgezegd
moet worden, terwijl voor het aangaan ervan vaak één
druk op de knop van een website voldoende is. De wet-
gever heeft nu paal en perk gesteld aan de stilzwijgende
verlenging met de wet ’inzake stilzwijgende verlenging
en opzegtermijn bij lidmaatschappen, abonnementen en
overige overeenkomsten’.

Flinke maatregelen
Reiss geeft aan dat de wetswijziging een forse veran-
dering is voor de aanbieders van dag-, nieuws- of week-
bladen en tijdschriften. “Op dit moment bepalen de
algemene voorwaarden van veel aanbieders dat een
abonnement na afloop van de oorspronkelijke contract-
duur automatisch stilzwijgend wordt verlengd. In de hui-
dige regeling is dit toegestaan op de voorwaarde dat de
verlenging niet meer dan twaalf maanden bedraagt. Dat
wordt nu door de komende wetswijziging wezenlijk an-
ders. De duur van een stilzwijgende verlenging van abon-
nementen wordt beperkt van twaalf maanden tot maxi-
maal drie maanden. Een andere optie voor de aanbieder
is de overeenkomst na de oorspronkelijke abonnements-
periode automatisch om te zetten in een overeenkomst
voor onbepaalde tijd. In dat geval moet de consument
wel op ieder moment de mogelijkheid hebben om de
overeenkomst met een termijn van één maand te be-

Stilzwijgende verlenging aan
banden gelegd

Wetswijziging abonnementen

Vanaf december 2011 mogen abonnementen

van dag-, nieuws- of weekbladen en tijdschrif-

ten niet meer voor langere tijd stilzwijgend wor-

den verlengd. Zamira Reiss, advocaat van de

sectie ondernemingsrecht, gespecialiseerd in

commerciële contracten, legt uit wat er gaat

veranderen.

ëindigen. Voor periodieken die minder dan eenmaal per
maand verschijnen, geldt een termijn van drie maanden.
Overigens moet een consument zijn abonnement langs
dezelfde weg kunnen beëindigen als deze tot stand is ge-
komen.”

Grootscheepse operatie
Reiss: “Ik raad uitgevers aan om voorafgaand aan de
wetswijziging de algemene voorwaarden aan te pas-
sen.” Die nieuwe voorwaarden moeten dan de afnemers
worden toegestuurd. “Een grootscheepse operatie”, be-
aamt Reiss. “Maar vanaf 1 december 2011 worden stil-
zwijgende verlengingen langer dan drie maanden gezien
als ’onredelijk bezwarend’ voor de consument. Een oplet-
tende consument kan een dergelijke bepaling ongeldig
verklaren, waardoor het abonnement na de oorspronke-
lijke contractperiode ophoudt.”

Wilt u meer weten over dit onderwerp of aan
ondernemingsrecht gerelateerde onderwer­
pen, kijk dan op www.dirkzwageronderne­
mingsrecht.nl of www.partnerinkennis.nl

30 Samenspraak | 2011 | Samenspraak | 2011 | C
op

yr
ig

ht
 In

tr
od

an
s,

 V
IE

R
4

0
 F

ot
o:

 E
rw

in
 O

la
f

31Samenspraak | 2011 |

I

Het nieuwe culturele seizoen 2011- 2012 breekt aan.
Voor Introdans een jubileumseizoen. Het Arnhemse dans-
gezelschap bestaat 40 jaar en dat wordt natuurlijk met een
groots en sprankelend feestprogramma gevierd. Het start-
signaal klinkt tijdens het jubileumgala in het weekeinde van
7 t/m 9 oktober 2011 in de schouwburg van Arnhem.

In 1971 richtten pioniers Hans
Focking en Ton Wiggers een dans-
gezelschap op dat Oost-Nederland
moest gaan verrassen met profes-
sionele balletvoorstellingen. Hun
streven: dans voor een groot en
breed publiek toegankelijk maken.
Dit aanvankelijk bescheiden initia-
tief bleek zeer succesvol. Introdans
groeide razendsnel uit tot een van
de grootste internationale dansge-
zelschappen van Nederland, met
bewonderaars over de hele wereld.
Mede-oprichter Ton Wiggers is mo-
menteel algemeen directeur. Voor-
heen was hij danser, choreograaf
en artistiek directeur bij Introdans.
Die laatste taak wordt tegenwoor-
dig vervuld door Roel Voorintholt.
Voorintholt was zelf jarenlang ge-

Seizoen vol jubelende
optredens

40 jaar Introdans

zichtsbepalend danser bij Intro-
dans. Hij richtte in 1989 een zelf-
standige afdeling op die moderne
balletvoorstellingen presenteert
voor kinderen en jongeren: Intro-
dans Ensemble voor de Jeugd. Op
29 oktober starten zij met hun jubi-
leumprogramma: GEKKEBEKKEN.
Daarnaast begon Voorintholt de
afdeling Introdans Interactie voor
educatieve activiteiten.

VIER40
Het feestprogramma gaat van
start met een jubileumgala op 7 ok-
tober, dat tevens de start is van een
jubileumtournee genaamd VIER40.
Dit jubileumprogramma bestaat uit
twee premièreballetten.
Noces van de Vlaamse choreograaf
Stijn Celis en gecreëerd in Canada,
wordt voor het eerst gedanst in Ne-
derland en ook voor het eerst uitge-
voerd door een ander gezelschap
dan voorheen. Hiervoor oogstte
de voorstelling wereldwijd al veel
lof. De choreografie is gemaakt op
het muziekstuk ‘les Noces’ van Igor
Strawinski en levert dankzij de inter-
pretatie van Celis, een ruw, krachtig
en intens geladen productie op.
Het tweede premièreballet is ce-
lebrAGE van de Braziliaanse cho-
reograaf Gisela Rocha en de Ne-
derlander Adriaan Luteijn, met
medewerking van fotograaf/film-
maker Erwin Olaf en modeontwer-

De première van VIER40
vindt plaats in het week­
einde van 7 t/m 9 oktober
2011 in de schouwburg van
Arnhem met livemuziek. De
jubileumtournee VIER40
loopt t/m 21 december
2011 in diverse plaatsen in
het land, nog tien keer met
livemuziek. Zie voor plaat­
sen, tijden en andere voor­
stellingen in dit jubileum­
jaar: www.introdans.nl

C
op

yr
ig

ht
 In

tr
od

an
s

Fo
to

: Y
vo

nn
e

va
n

de
 V

en

per Sjaak Hullekes. Luteijn verwekt
in zijn productie een knipoog naar
het Introdansverleden, met een ode
aan de groei en ontwikkeling van
de mens. De voorstelling kent een
uitbundige grand finale waarvoor
beide choreografen gezamenlijk te-
kenen.

Toptalenten
Uitbundig is VIER40 sowieso, ge-
zien het enorme danserstableau
dat voor de uitvoering van Noces
uit maar liefst 24 toptalenten be-
staat. Uitbundigheid ook in de mu-
zikale aanpak: tijdens dertien voor-
stellingen van Noces zal de muziek
van het ballet live gespeeld worden
door leerlingen van het ArtEZ Con-
servatorium in samenwerking met
Musica Vocale. Voor de kenners:
de favoriete Introdans-ster Hilde
Machtelinckx keert ter ere van het
jubileum nog één keer terug bij haar
vroegere dansgezelschap in het In-
trodans-tableau van celebrAGE.

Sponsor Dirkzwager feliciteert In­

trodans van harte met haar 40-ja­

rige jubileum en is nu al benieuwd

naar het bijzondere optreden ‘End

of Seasons’, waarmee Introdans

samen met Het Gelders Orkest dit

mooie feestjaar in juni 2012 gaat

afsluiten.

P
ar

tn
er

 in
 c

ul
tu

ur

 D20 70914788 AchterPlat_001 22.06.2011 14:04:51 Pdf_Eric

Advocatuur Arnhem

Postbus 3045

6802 DA Arnhem

Kantoor Velperpoort

Velperweg 1

6824 BZ Arnhem

T +31 (0)26 353 83 00

F +31 (0)26 351 07 93

Notariaat Arnhem

Postbus 111

6800 AC Arnhem

Kantoor Velperpoort

Velperweg 1

6824 BZ Arnhem

T +31 (0)26 365 55 55

F +31 (0)26 365 55 00

Advocatuur Nijmegen

Postbus 55

6500 AB Nijmegen

Kantoor Stella Maris

Van Schaeck Mathonsingel 4

6512 AN Nijmegen

T +31 (0)24 381 31 31

F +31 (0)24 322 20 74

Notariaat Nijmegen

Postbus 1104

6501 BC Nijmegen

Kantoor Stella Maris

Van Schaeck Mathonsingel 4

6512 AN Nijmegen

T +31 (0)24 381 27 27

F +31 (0)24 324 07 26

E info@dirkzwager.nl

I www.dirkzwager.nl

