Een procesmodel voor zakelijk contracteren bij samenwerking
mr. J.C. (Kees) van de Water
Veel voorkomende samenwerkingsverbanden - denk aan ‘shared-service concepten’, de gemeenschappelijke ‘back-office’ en ‘woonzorgcombinaties’ - worden ingegeven door efficiency redenen en kostenbesparingen. Het is dan ook vreemd dat de praktijk laat zien, dat het voorbereidende samenwerkingstraject meer dan eens verre van voortvarend en efficiënt wordt aangepakt. Dit brengt onnodige kosten voor een organisatie met zich. Onderstaand procesmodel - dat concreet ziet op zakelijk en vooruitziend contracteren bij samenwerking - beoogt daar verandering in te brengen.

Een samenwerkingsproces is doorgaans te onderscheiden in vier fasen:
1.
De initiatieffase.

2.
De gespreks-, en onderhandelingsfase.

3.
De contracteringsfase.

4.
De uitvoeringsfase.

Samenwerking betekent in onderhavig verband in het kort, dat twee of meer partijen, met behoud van eigen identiteit, gezamenlijk werken aan een gemeenschappelijk resultaat, waarbij sprake is van een evenredige inbreng en risicoverdeling tussen partijen.
Teneinde een (beoogd) samenwerkingsproces zakelijk, transparant en overzichtelijk te houden, doet een organisatie er goed aan om voornoemde fasen te onderscheiden en zich met name (in de tijd) te focussen op de relevante aspecten die spelen in de betreffende fase(n).
Initiatieffase

De initiatieffase betreft de fase vóórdat concreet met een samenwerkingspartner wordt gesproken. Deze fase speelt zich af binnen de eigen organisatie.

Het is in deze fase met name van belang dat duidelijkheid wordt verkregen omtrent de eigen uitgangspunten, wensen en randvoorwaarden met betrekking tot de beoogde samenwerking, alsmede dat het te verwachten (eind-) resultaat helder wordt geformuleerd en vastgelegd. Aandacht moet worden besteed aan de financiële, personele, organisatorische, juridische en fiscale aspecten en consequenties van de samenwerking voor de eigen organisatie. Bijvoorbeeld mede in het kader van een risico-inventarisatie. Tevens dient gelet te worden op de rol en/of bevoegdheden van externe toezichthouders of goedkeurende instanties. Men dient daarnaast alert te zijn op aspecten die onderhevig zijn aan snel veranderend beleid en/of snel veranderende wet- en regelgeving. Rekening dient voorts te worden gehouden met wat een samenwerkingspartner aan eisen en/of wensen zou kunnen hebben, of wat diens belangen bij een samenwerking (zouden kunnen) zijn. Hierop kan immers geanticipeerd worden. Tenslotte is het van belang dat het proces daadkrachtig wordt ingezet opdat binnen een vooraf vastgestelde zakelijke termijn met behulp van een goede (project-) organisatie, een beslissing omtrent de voortgang kan worden genomen. Het getuigt daarbij van daadkracht en initiatief wanneer in de initiatieffase reeds een marktverkenning of marktoriëntatie plaats vindt, teneinde vast te stellen welke organisatie(s) als samenwerkingspartner zou (-den) kunnen kwalificeren.

Een en ander betekent in het kort, dat de organisatie éérst afspraken met zichzelf maakt in de initiatieffase. Het resultaat van de initiatieffase zal dan ook in ieder geval het volgende dienen in te houden:

1.
De organisatie weet exact wat ze wel, en wat ze niet wil (bereiken) met een samenwerking.

2.
De organisatie weet wat de (wettelijke) mogelijkheden van de betreffende samenwerking zijn en hoe aan de samenwerking en het te bereiken resultaat het best gestalte kan worden gegeven.

3.
De organisatie heeft zicht op het profiel van de toekomstige samenwerkingspartner.

Alleen dan kan eigenlijk pas met (de) potentiële samenwerkingspartner(s) in contact worden getreden.
Voortgang van het proces

De voortgang van het proces kan er overigens bij gebaat zijn om de schriftelijk vastgelegde uitgangspunten van de beoogde samenwerking reeds (op het einde van de initiatieffase) ter accordering van interne goedkeurende organen voor te leggen. Wordt de goedkeuring gegeven - en daarbij zo mogelijk een ‘onderhandelingsmandaat’ gebaseerd op die uitgangspunten - dan kan in contact worden getreden met potentiële samenwerkingspartners zonder de vrees dat in een later stadium - bijvoorbeeld bij de te vragen daadwerkelijke goedkeuring aan de samenwerking - wordt teruggekomen op de uitgangspunten en feitelijk het hele proces nog eens dient te worden overgedaan, danwel dat alsdan onnodige tijd en moeite moet worden besteed aan de motivatie en argumentering van iets dat feitelijk reeds eerder was bepaald en (intern) was overeengekomen. Er is zodoende een ‘ijk- of vaststellingsmoment’ gecreëerd waar in redelijkheid niet meer op terug kan/mag worden gekomen. Een en ander kan bijvoorbeeld op een zelfde soort wijze in de gemeentesfeer worden opgepakt in het kader van de artikelen 160 en 169 Gemeentewet. Onder voorwaarde neemt het College van B&W - ondermeer bij privaatrechtelijke rechtshandelingen - immers geen besluit, dan nadat de gemeenteraad zijn wensen en bedenkingen terzake ter kennis van het college heeft kunnen brengen. In bepaalde gevallen kan het raadzaam zijn dat moment zo vroeg mogelijk in het proces te laten plaatsvinden.
De praktijk

Een zorginstelling en een woningcorporatie hadden problemen bij de contractsvorming van een ‘Woon-Zorg samenwerkingsverband’. Partijen kwamen er zelf niet uit. Problemen bestonden ondermeer bij het formuleren en vastleggen van het gemeenschappelijke samenwerkingsdoel, alsmede de gewenste financiële inbreng van en risicoverdeling tussen partijen. Uit bestudering van het dossier bleek dat het in concreto ging om de verkoop van een stuk grond door de zorginstelling aan de corporatie onder de toezegging dat de corporatie een bepaald soort senioren-appartementen zal bouwen en dat de zorginstelling mettertijd zorg zal (kunnen) verlenen aan de bewoners van bedoelde appartementen. Met de bouw van de appartementen kon en wilde de zorginstelling niets van doen hebben. De corporatie was feitelijk niet geïnteresseerd financieel bij te dragen aan de toekomstige zorgdienstverlening. Het bleek dan ook niet vreemd dat partijen er - bezien vanuit de samenwerkingsgedachte - niet uit kwamen. Van een samenwerking - te weten het gezamenlijk werken aan een gemeenschappelijk geformuleerd en onderschreven te bereiken eindresultaat waarbij sprake is van zowel een evenredige inbreng, als een evenredige risicoverdeling tussen de samenwerkende partijen - was geen sprake.

Partijen bleken in casu het meest gebaat bij een ruim geformuleerde verkoopovereenkomst, waarin aspecten van een bouwplicht, alsmede aspecten van toekomstig te verlenen en nog nader te formuleren zorgdienstverlening nader werden vastgelegd. De beoogde ‘samenwerkingsovereenkomst’ werd aldus feitelijk een ‘koop-verkoop’ en een (toekomstige) ‘inkoop’ rechtsverhouding. De eerder door partijen voorgestane ‘fifty-fifty’ risico-verdeling werd uiteindelijk omgevormd tot een (wettelijke) risicoverdeling die recht deed aan de omstandigheden van het geval. Niet viel immers in te zien waarom bijvoorbeeld de zorginstelling in voornoemd verband risico-vol zou moeten participeren in het bouwproces.

Met een goede initiatieffase hadden partijen mogelijk in een vroegtijdig stadium kunnen vaststellen dat zij beide feitelijk geen samenwerking voor ogen hadden. Duidelijkheid ten aanzien van de eigen wensen, eisen, uitgangspunten en randvoorwaarden, had beide organisaties waarschijnlijk de nodige (vergader-) tijd en kosten kunnen besparen. Van een feitelijke ‘inkoop-relatie’ kan in alle redelijkheid immers geen ‘samenwerkings-relatie’ worden gemaakt.

Gespreks- en onderhandelingsfase

Wordt in contact getreden met een potentiële samenwerkingspartner, dan vangt de gespreks- en onderhandelingsfase aan. Het verdient aanbeveling hier vooraf een maximale duur en/of termijn aan te verbinden.

In deze fase geldt ondermeer dat de uitgangspunten, randvoorwaarden, wensen en verwachtingen van de initiërende partij duidelijk worden medegedeeld aan de toekomstige contractspartner. Daarnaast dient vanaf het begin van deze fase tussen partijen duidelijk te zijn hoe om gegaan wordt met de kosten van partijen in deze fase en of partijen zonder verplichtingen ‘uit elkaar kunnen gaan’. Bijvoorbeeld in geval de gesprekken en onderhandelingen geen positieve resultaten opleveren. Voorts dient aandacht te worden besteed aan een goede schriftelijke vastlegging van deze fase, bijvoorbeeld in de vorm van door partijen te accorderen notulen (gespreksverslagen) of conceptcontracten. Daarnaast dient met een vooruitziende blik met de wederpartij te worden gesproken over geschillenregelingen, onvoorziene omstandigheden en aspecten van mogelijk veranderd beleid en de gevolgen van een en ander voor de samenwerking. Eventuele scenario’s worden vooraf steeds financieel doorgerekend. Met een zekere mate van daadkracht moet tenslotte na de eerste gesprekken worden beslist of de gesprekspartner de juiste en aangewezen samenwerkingspartner is.

Het resultaat van deze fase moet in ieder geval zijn dat:

1.
Een gemeenschappelijk samenwerkingsdoel wordt geformuleerd en de duur van de samenwerking wordt bepaald.

2.
Een gemeenschappelijke agenda en werkwijze en/of projectorganisatie wordt vastgesteld.

3.
Volledige duidelijkheid voor beide organisaties komt te bestaan omtrent de financiële, personele, organisatorische, juridische en fiscale aspecten en consequenties van de voorgenomen samenwerking. Hierbij zijn eveneens uitdrukkelijk van belang, de eventuele eigendomsaspecten met betrekking tot de samenwerking.

4.
Ieders (financiële) inbreng in de samenwerking, alsmede de risico- en kostenverdeling tussen de samenwerkende partijen duidelijk is bepaald.

Een positief onderhandelingsresultaat dient vastgelegd te worden in een door partijen geaccordeerd schriftelijke document. De afspraken worden aangegaan onder voorbehoud van goedkeuring door toezichthoudende instanties en/of het orgaan dat daar krachtens het medezeggenschapsrecht (OR/PV) toe bevoegd is.

De praktijk

Een ‘shared-service concept’ (een gezamenlijke P&O afdeling of een gemeenschappelijke Juridische afdeling) of een gemeenschappelijke ‘back-office’ kan medezeggenschapsrechtelijke aspecten hebben. Te denken valt bijvoorbeeld aan het adviesrecht van de OR krachtens artikel 25 Wet op de ondernemingsraden (WOR) in geval van overdracht van de zeggenschap over een deel van de onderneming. Een zelfde adviesrecht speelt bij een belangrijke inkrimping, uitbreiding of andere wijziging van de werkzaamheden van de onderneming. Met de bevoegdheden van de OR of - bijvoorbeeld krachtens CAO - Personeelsvertegenwoordiging dient prudent te worden omgegaan. Advies moet bijvoorbeeld worden gevraagd op een tijdstip dat het advies nog van invloed kan zijn op de besluitvorming. Het schenden van de verplichtingen van de ondernemer (bestuur van de organisatie) kan leiden tot aanzienlijke vertragingen in het samenwerkingsproces, omdat dan tegen het besluit van de ondernemer (bestuur van de organisatie) gerechtelijke stappen ondernomen kunnen worden.

Samenwerking door middel van de oprichting van een rechtspersoon heeft (eveneens) gevolgen voor het contracteringsproces. Niet alleen moeten de samenwerkende partners hun rechtsverhouding in een samenwerkingsovereenkomst (bijvoorbeeld een aandeelhoudersovereenkomst) vastleggen. Bijvoorbeeld ter vastlegging hoe wordt omgegaan met (de verdeling van) bevoegdheden met betrekking tot, alsmede eventuele verplichtingen jegens de rechtspersoon. Of hoe met eventuele winsten wordt omgegaan. Maar óók dient gecontracteerd te worden met de opgerichte rechtspersoon teneinde de rechtsverhouding tussen de samenwerkingspartners en de rechtspersoon goed vast te leggen. Men gaat immers (eveneens) samenwerken met een nieuwe partner, namelijk de nieuwe rechtspersoon.
Contracteringsfase

In de contracteringsfase - die doorgaans vloeiend zal volgen op de gespreks- en onderhandelingsfase - wordt het contract definitief uitgewerkt en tussen partijen schriftelijk vastgelegd. In deze fase geldt ondermeer dat de contractsbepalingen duidelijk en helder leesbaar dienen te zijn en dat ze slechts eenduidig geïnterpreteerd kunnen worden. Het verdient aanbeveling om in een considerans van de samenwerkingsovereenkomst, de historie, de uitgangspunten, het doel en het te bereiken resultaat van de samenwerking ‘in gewone mensentaal’ vast te leggen. Voorts verdienen ondermeer de bepalingen omtrent duur, beëindiging, geschillen en onvoorziene omstandigheden (extra) aandacht. Tevens brengt een vooruitziende blik met zich, dat bij contracten voor onbepaalde tijd (redelijke) opzegtermijnen worden vastgelegd en dat partijen de coördinatie op de naleving van het contract nader tussen hen vastleggen. Tenslotte is het in deze fase aangewezen om de (diverse) concepten van het contract vroegtijdig op te pakken, tegen te lezen, te bespreken etc.. Een en ander met het doel om binnen een zo kort mogelijke termijn en met niet te hoge kosten het definitieve contract te kunnen ondertekenen.

De praktijk

Vooruitziend contracteren heeft bijvoorbeeld betrekking op hoe partijen met eventuele toekomstige geschillen zullen omgaan. Kiezen zij voor een gang naar de rechter, arbiters, of besluiten zij deskundigen in het kader van een bindend adviesregeling in te schakelen? Wordt voor dit laatste gekozen, dan kan het aanbeveling verdienen om de deskundigen bij voorbaat reeds richtlijnen en/of aandachtspunten mee te geven door deze op te nemen in het contract.

Zakelijk en vooruitziend contracteren kan ook betrekking hebben op het nu reeds overeenkomen van redelijke opzegtermijnen in overeenkomsten voor onbepaalde tijd. Hoewel duurovereenkomsten in beginsel alle opzegbaar zijn, kan het in de toekomst tot problemen aanleiding geven omdat de bevoegdheid tot het opzeggen van een duurovereenkomst wordt beoordeeld aan de hand van de redelijkheid en billijkheid, afhankelijk van alle relevante feiten en omstandigheden betrekking hebbend op een samenwerkingspartner. In het voorkomend geval kan een en ander er toe leiden dat niet of slechts tegen een zeer lange termijn opgezegd kan worden.

Het kan voorts aangewezen zijn, om nu reeds in het contract te vermelden, welke gronden en/of omstandigheden eventueel in de toekomst tot ontbinding van de samenwerkingsovereenkomst zullen (kunnen) leiden. Partijen kunnen immers reeds voor de toekomst met elkaar afspreken wat als gerechtvaardigde ontbindingsgronden in de zin van artikel 6: 265 BW kunnen worden aangemerkt.

Uitvoeringsfase

In de uitvoeringsfase van het contract werken de partijen daadwerkelijk samen. Belangrijke aspecten in deze fase zijn een duidelijke communicatie tussen de samenwerkende partijen. Bijvoorbeeld in de vorm van een tussen hen vastgelegde overleg- en evaluatiestructuur. Er is voorts een voordurende aandacht voor de controle op de nakoming, coördinatie en het beheer van het contract. Het contract wordt daarbij met het oog op de toekomst, geregistreerd in een beheersysteem, zodat ook anderen in de organisatie of opvolgers van degenen, die betrokken zijn geweest bij het opstellen van het contract, met een ‘druk op de knop’ weten, welke bijzonderheden aan het contract kleven. Daarnaast is het vereist dat zaken of geschillen die uit het contract voortvloeien, tijdig worden opgepakt. Een en ander houdt derhalve mede in dat men alert is op het signaleren en oppakken van zaken die in strijd zijn met het contract. Tijdig aan de bel trekken kan immers voordelen met zich brengen en vermindert de kans op risico’s en financiële tegenvallers.

De praktijk

Onvoldoende systeemregistratie van of onvoldoende beheer van een contract kan er toe leiden dat financiële tegenvallers ontstaan. Bijvoorbeeld dat betalingen zonder feitelijke controle worden gedaan. Dit risico bestaat zeker wanneer samenwerkingsverbanden voor langere duur worden aangegaan. Het komt niet zelden voor dat (nieuwe uitvoerende) medewerkers, feitelijk geen weet hebben van bijvoorbeeld de financiële samenwerkingsafspraken.

Het jarenlang tolereren van gedragingen en/of handelingen in strijd met bepalingen van een contract, kan er toe leiden dat men onder omstandigheden zijn rechten verwerkt om acties in te stellen. Achteraf is dit zonde van de tijd en moeite die in de voorgaande fasen van een samenwerking is gestoken.

Onvoldoende contractbeheer kan er tenslotte toe leiden dat zorgvuldig en duur bevochten in het contract neergelegde onderhandelingsresultaten verwateren. Het is immers verspilling van de bestede tijd, moeite en middelen als vorenbedoelde contractsbepalingen door onzorgvuldig contractbeheer in de praktijk feitelijk geen waarde hebben, doordat men zich niet om de naleving bekommert.
