

Notariaat magazine

maandlijks informatie- en opinieblad
voor en over het notariaat

10
jaar
Notariaat
magazine

editie 2 | februari 2011 | jaargang 11

*Moet het huidige
vestigingsbeleid
op de schop?*

16

*Motieven voor
sponsoring*

22

*Verhoeven (D66)
over de notariële
koopakte*

27

Maritte Braspenning

*‘Presenteren en
pitchen hoort erbij’*

KNB

Koninklijke Notariële
Beroepsorganisatie

Sdu UITGEVERS

JUIST NU IS
UW INITIATIEF
VAN BELANG!

Janssen
BINNENHUIS

Uw cliënt hoeft geen Gates te heten om een eigen cultuurfonds te starten. Philips, Bakker of Janssen mag ook.

Met een eigen cultuurfonds kan een bedrijf haar naam structureel verbinden aan een specifiek cultuurdomein. Denk aan fotografie, muziek, beeldende kunst, monumentenzorg, toneel of natuurbehoud. Het is een uitgelezen mogelijkheid om maatschappelijke betrokkenheid te tonen in bijvoorbeeld de eigen woonplaats of regio. Maar ook om een jubileum of fusie glans te geven of de oprichter van het bedrijf te eren. De mogelijkheden zijn legio.

Inmiddels beheren we meer dan 250 CultuurFondsen op Naam voor bedrijven, particulieren en stichtingen. Het Prins Bernhard Cultuurfonds heeft een uitgebreide expertise bij de behandeling van aanvragen, het toekennen van financiële bijdragen, het beheer van het vermogen en het zorgen voor continuïteit.

Wilt u voor (een van) uw cliënten meer weten over een CultuurFonds op Naam, neem dan contact op met een van onze adviseurs. Bel 020 - 520 61 30 of kijk op www.cultuurfondsjuistnu.nl *Wij zetten de bevoegdheid van uw cliënten om in een eigen cultuurfonds.*

Een gift vandaag is morgen een redding

Een noodbericht komt altijd onverwachts en vraagt om directe actie. Jaarlijks brengen de professionele vrijwilligers van de Koninklijke Nederlandse Redding Maatschappij meer dan 3.000 schipbreukelingen in veilige haven. De exploitatiekosten van de KNRM worden volledig gedekt door vrijwillige bijdragen.

Steun de redders

Want zij moeten veilig de zee op kunnen als mensen in nood verkeren. Donaties, schenkingen en nalatenschappen vormen de financiële basis voor de KNRM. Giften worden direct besteed aan het reddingwerk. Fondsen op naam, periodieke schenkingen en nalatenschappen kunnen in overleg een specifieke bestemming krijgen, waarbij naamgeving van reddingboten tot de mogelijkheden behoort.

De KNRM is vrijgesteld van successie- en schenkingsrecht.

T 0255 54 84 54 • info@knrm.nl

Koninklijke Nederlandse Redding Maatschappij

WWW.KNRM.NL

PAO-cursusaanbod

PAO-intensief cursussen te Curaçao

» Hoogtepunten Goederen- en verbintenissenrecht

14 t/m 18 maart 2011 | 20 PO-punten

» Actualiteiten Ondernemingsrecht

14 t/m 18 maart 2011 | 20 PO-punten

» Masterclass Valkuilen van het contractenrecht

14 t/m 18 maart 2011 | 20 PO-punten

Actualiteiten Personen- en familierecht

17 maart 2011 | 4 PO-punten

De gemoderniseerde successiewetgeving

17 mei 2011 | 6 PO-punten

Erfrecht/Huwelijksvermogensrecht Actueel

21 juni 2011 | 6 PO-punten

Kijk voor meer informatie en ons volledige cursusaanbod op www.pao.cpo.nl

Het CPO is onderdeel van
de Radboud Universiteit Nijmegen

Onze cursussen zijn gericht op de praktijk en gebaseerd op de wetenschap.
Daardoor haalt u maximaal rendement uit uw opleiding.

Centrum voor Postacademisch Juridisch Onderwijs

Zeker van uw zaak

*'Je krijgt van de overheid een monopolie.
Dan mag je best wat terugdoen'*

8 Communicatietrainingen in het notariaat

Leren pitchen en jezelf presenteren hoort er tegenwoordig bij, ook in het notariaat. Presentatie- en mediatrainer Maritte Braspenning legt uit waarom.

14 'Het houdt de klank van je kantoor mooi'

Idealisme en het kweken van goodwill zijn de belangrijkste motieven voor notariskantoren om aan sponsoring te doen. De begunstigden zijn divers: van een operagezelschap tot een weeshuis in Sri Lanka. Een verhaal over de *do's* en *don'ts* van sponsoring.

Beroeps- en praktijkuitoefening

- 33 ICT is thema KNB Innovatieprijs 2011
- 33 KNB Cursusagenda
- 34 Column Geertjan Sarneel
- 34 SOMN zoekt bestuurders
- 35 Oproep!
- 35 KNB wil principe-uitspraak van Hof Amsterdam over passeren
- 35 'Hammerstein' door naar Eerste Kamer
- 35 Notariskantoren anticiperen op Reglement roeyementen

Verder in dit nummer

- 12 Stelling: Moet tuchtrecht strenger?
- 19 De auditor: Marjolijn Boenders
- 20 Partnerruil
- 22 NBVN timmert aan de weg
- 24 10 jaar ervaren: Elisabeth Dierckxsens
- 27 Verhoeven (D66) over de notariële koopakte
- 32 Ingezonden brief
- 36 Tuchtrecht
- 38 Personalialia
- 38 Kanocolumn

16 Terug naar meer overheidsbemoedening?

Zes jaar ervaring en een goed ondernemingsplan volstaan om aan de slag te kunnen als notaris. Over het feit dat zo'n plan weinig zegt over toekomstig succes zijn voor- en tegenstanders het eens. Moet het huidige vestigingsbeleid op de schop?

28 Kan KIK-aanlevering eenvoudiger?

Om het verwerken van akten binnen het Kadaster te automatiseren, is het project Ketenintegratie Inschrijving Kadaster (KIK) in het leven geroepen. Volgens notaris Jean-Louis Tielens kan dit ook anders. Hij doet een voorstel, het Kadaster reageert.

OP DE COVER

Presentatie- en mediatrainer Maritte Braspenning legt uit waarom communicatietrainingen ook voor notarissen belangrijk zijn (pagina 8).

Notariaat Magazine
editie 2, februari 2011

COLOFON

Notariaat Magazine is een uitgave van de Koninklijke Notariële Beroepsorganisatie (KNB) en publiceert nieuws en achtergronden over onderwerpen die het notariaat raken. Bij de KNB zijn ruim 1.400 notarissen en 2.100 kandidaat-notarissen aangesloten. Het blad wordt in een oplage van ruim 5.000 exemplaren verspreid onder KNB-leden en externe relaties. Notariaat Magazine verschijnt eenmaal per maand, met uitzondering van de maand augustus. De redactie van Notariaat Magazine is onafhankelijk en werkt op basis van een redactiestatuut. De redactie behoudt zich het recht voor ingezonden brieven en opinies in te korten.

Koninklijke Notariële Beroepsorganisatie (KNB)

Spui 184
Postbus 16020
2500 BA 's-Gravenhage
telefoon: 070 3307111
fax: 070 3621749

Redactie: Mechtelt Lindenhovius (hoofdredacteur), Gertjan Laan (redacteur) Clemens van Gessel (correctie), Astrid Lorieux (secretariaat)
Telefoon 070 3307170, e-mail nm@knb.nl

Aan dit nummer werkten mee:
Erna Heijligers, Bouke Hoving, Peter Louwerse, Roel Ottow, Henk Sasse, Tatiana Scheltema, Jolanda aan de Stegge, Arnoud Veilbrief

Redactieraad: Nick van Buitenen, Kees Louwerens, Maarten Meijer (voorzitter), Ariën Nielsen, Nora van Oostrom-Streep, Dorine Oudhof, Robert Dortmundt en Teska van Vuren

Foto's: Truus van Gog
Omslag: Truus van Gog

Vormgeving:
Okapi. Corporate Identity Atelier

Uitgever: Sdu Uitgevers,
Peter Frissen
Prinses Beatrixlaan 116
2595 AL 's-Gravenhage
Postbus 20025
2500 EA 's-Gravenhage
telefoon: 070 3789571

Druk: DeltaHage
grafische dienstverlening, Den Haag

Uitgeversverband
Groep uitgevers voor
vak en wetenschap

Abonnementen: De abonnementsprijs bedraagt 95,75 euro per jaar (excl. btw en incl. administratie- en verzendkosten), prijswijzigingen voorbehouden

Abonnementenadministratie:
Sdu Klantenservice
Postbus 20014, 2500 EA 's-Gravenhage
telefoon: 070 3789880, fax: 070 3789783

Advertentie-acquisitie: Sales & Services,
Gerrit Kulsdom Postbus 2317, 1620 EH Hoorn
telefoon: 0229 211211, fax: 0229 270404
e-mail: sms@wxs.nl

ISSN: 1568-4121

© KNB/Sdu Uitgevers
Alle rechten voorbehouden. Behoudens de door de Auteurswet gestelde uitzonderingen, mag niets uit deze uitgave worden vervoerd (waaronder begrepen het opslaan in een geautomatiseerd gegevensbestand) of openbaar gemaakt, op welke wijze dan ook, zonder voorafgaande schriftelijke toestemming van de uitgever of de KNB. De bij toepassing van art. 16B en 17 Auteurswet wettelijk verschuldigde vergoedingen wegens fotokopieën, dienen te worden voldaan aan de Stichting Reprorecht, Postbus 882, 1180 AW te Amstelveen. Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, aanvaarden de auteur(s), redacteur(en) en uitgever geen aansprakelijkheid voor eventuele fouten of onvolkomenheden.

Bieden via internet bij executieverkoop woning

'Het voorstel bevat niet alleen de mogelijkheid tot internetveilen, maar zal naar verwachting ook een aantal praktische zaken oplossen.'

Particulieren kunnen straks bij de gedwongen verkoop van een huis een bod doen via internet. Het is één van de maatregelen die Opstellen, minister van Veiligheid en Justitie, neemt om een executieveiling aantrekkelijker te maken.

Met deze maatregel wordt de kans kleiner dat huizen (ver) beneden de marktwaarde worden verkocht en krijgen particulieren op de veiling meer mogelijkheden. De bewindsman stuurt daarover een wetsvoorstel voor advies naar de Raad van State. Nu zorgen het ontoegankelijke karakter van de veiling en de risico's voor de particuliere koper ervoor dat een woning

gemiddeld 30 procent minder opbrengt dan bij onderhandse verkoop. Het zijn vooral handelaren die de markt beheersen en in veel gevallen de prijs laag houden. Banken lijden verlies en de huiseigenaar blijft, omdat hij uit de opbrengst van de veiling de hypotheekschuld niet kan aflossen, achter met een restschuld. De minister wil dat veranderen.

PRAKTISCHE ZAKEN

De KNB pleit al jaren voor aanpassing van de wetgeving voor de executoriale verkoop van onroerende zaken en is dan ook verheugd dat er nu een wetsvoorstel ligt bij de Raad van State. Renée Albers, hoofd Notarieel Juridisch Bureau van de KNB: 'Het voorstel bevat niet alleen de mogelijkheid tot internetveilen, maar zal naar verwachting ook een aantal praktische zaken oplossen. Te denken valt aan de ontruiming van onbekende bewoners, de mogelijkheid van de onderhandse executie door een beslaglegger, het verplicht openstellen voor bezichtiging en een kortere beschermingstermijn van degene die zonder toestemming van de financier heeft gehuurd.'

Notariskantoren hebben nog altijd last van lage aantallen woningtransacties.

Lichte stijging woningverkopten verwacht

Dalende tarieven binnen de onroerendgoedpraktijk en voor 2011 een voorzichtigte stijging van het aantal woningverkopten. Deze verwachtingen komen naar voren in het kwartaalbericht zakelijke dienstverlening van ING Economisch Bureau van januari 2011.

In het kwartaalbericht is te lezen dat notariskantoren nog altijd last hebben van lage aantallen woningtransacties. Voor de periode 2010 schommelde het aantal rond de 10.000. Dat maakt volgens de ING de concurrentie in de onroerendgoedpraktijk scherper.

MINDER STERKE TARIEFSDALINGEN

Ferdinand Nijboer, senior econoom bij de ING: 'Begin 2010 is een daling in de tarieven binnen de onroerendgoedpraktijk te zien geweest van tussen de 3 en 4 procent. Deze tendens heeft zich naar onze verwachting doorgezet in de rest van 2010, maar voor dit jaar verwachten wij niet zulke sterke tariefsdalingen.'

BESCHIEDEN OMZETPLUS

In het kwartaalbericht is ook te lezen dat binnen het zakelijk onroerend goed het aantal transacties ook op een laag pitje staat. De familiepraktijk biedt enig tegenwicht maar is voor veel kantoren niet de hoofdmoot. In 2011 zal het aantal woningverkopten naar verwachting voorzichtig opkrabbelen. 'Goed voor het notariaat', aldus Nijboer. 'Notariskantoren kunnen hiervan profiteren met een bescheiden omzetplus.'

Verhuizen in België dure grap

Het is erg duur om in België naar een koophuis te verhuizen. Onze zuiderburen zijn gemiddeld 14 procent van de aankoop- en transactiekosten van hun nieuwe koophuis kwijt.

In België kun je maar beter niet te veel verhuizen, zo blijkt uit een onderzoek van OESO, de denktank van geïndustrialiseerde landen. De OESO deed onderzoek naar alle administratieve, juridische en fiscale kosten die gemaakt worden bij een verhuizing. Daar vallen onder andere de kosten van het inschakelen van de notaris en makelaar onder. Naast België, hebben ook Frankrijk (10,65 procent) en Griekenland (14 procent) hoge kosten van een verhuizing.

NEDERLAND MIDDENMOOT

In Nederland zijn de kosten van een verhuizing met 5,75 procent een stuk lager dan in België. Nederland behoort daarmee tot de middenmoot in het OESO-gebied. In de Verenigde Staten en Groot-Brittannië vallen de kosten van een verhuizing nog lager uit dan hier. Het goedkoopste OESO-land is Denemarken. In dat land zijn mensen minder dan 1 procent van de aankoop- en transactiekosten kwijt.

Notariële Case Days 2011

Houthoff Buruma organiseert de Notariële Case Days 2011. Tijdens deze masterclass kan in twee dagen tijd kennis worden gemaakt met het notariaat van dit kantoor. Verschillende aspecten van het werken voor grote spelers uit het bedrijfsleven komen aan bod. Van besprekingen met cliënten tot het opstellen van een conceptakte en het uitbrengen van advies. *Notariaat Magazine* vroeg Hester Swane (35), recruiter bij Houthoff Buruma, naar dit initiatief.

Waarom zijn de Notariële Case Days in het leven geroepen?

'Bijna alle masterclasses van grote kantoren zijn bedoeld voor studenten van alle studierichtingen binnen de rechtenstudie. Maar wij merken dat er onder studenten notarieel recht behoefte was aan een speciale notariële masterclass. Notariële studenten schrijven zich namelijk niet veel in voor zo'n algemene masterclass omdat er tijdens de dagen slechts beperkt aandacht aan het notariaat wordt besteed. Dit is immers voor de studenten Nederlands recht minder interessant.'

Voor wie zijn de Notariële Case Days bestemd?

'De masterclass is bedoeld voor studenten die in de eindfase (eind bachelor/master) van hun studie notarieel recht zijn en die interesse hebben in de commerciële vastgoed- en corporate praktijk van een groot kantoor.'

Waar gaan deelnemers mee aan de slag?

'Op de eerste dag wordt een bestaande "corporate casus" uitgewerkt en brengen we 's middags een bezoek aan de cliënt. De notaris vertelt samen met de cliënt hoe de samenwerking er in de praktijk uitziet. Op de tweede dag doen we iets vergelijkbaars, maar dan ligt de focus op de commerciële vastgoedpraktijk en bezoeken we het vastgoedproject. We werken vanuit onze kantoren in Rotterdam en Amsterdam. Naast de serieuze programmaonderdelen is er uiteraard ook uitgebreid de mogelijkheid om kennis te maken met de (kandidaat-)notarissen van ons kantoor bij de lunches, borrels en diners.'

Wanneer zullen de Notariële Case Days 2011 plaatsvinden?

'Deze dagen vinden plaats op donderdag 29 en vrijdag 30 september. Voor meer informatie verwijs ik graag naar onze website www.experiencehouthoff.com.'

Proefcampagne erfenisdossier KWF

Afgelopen januari heeft KWF Kankerbestrijding door middel van een proefcampagne in de provincie Utrecht hun 'erfenisdossier' onder de aandacht gebracht. Aanleiding voor het samenstellen van dit dossier is de constatering van het KWF dat veel mensen niet weten hoe zij om moeten gaan met het opmaken van een testament.

In de eerste weken van de campagne zijn er al ruim vijfhonderd aanvragen genoteerd. Ellen Coster, Fondsenwerver Nalatenschappen bij KWF Kankerbestrijding is blij met de positieve reacties op het erfenisdossier. 'Over nalaten en

erven bestaat veel onwetendheid. Vaak lopen mensen tijdens rond met de vraag hoe ze hun nalatenschap kunnen regelen, maar hebben ze geen idee waar ze moeten beginnen. Voor deze mensen brengen wij het erfenisdossier uit, samengesteld in samenwerking met Zeker Weten. Hierin kan iedereen zijn of haar wensen en bezittingen gestructureerd omschrijven, zodat ze hun nabestaanden kunnen laten weten hoe zij het na hun overlijden geregeld willen zien.' Het KWF Kankerbestrijding wil zo veel mogelijk mensen de kans geven het erfenisdossier gratis te bestellen.

In deze rubriek leest u elke maand over innovaties door en voor het notariaat. Hebt u suggesties? Mail naar nm@knbn.nl.

CARDEC

Om tot een betere financiële kantoorvoering te komen, heeft het bedrijf CARDEC een totaalproduct ontwikkeld waarmee de verantwoordelijkheid voor het voldoen van de nota bij de cliënt neergelegd kan worden.

Uit een door CARDEC uitgevoerd onderzoek onder een representatief aantal advocatenkantoren is gebleken dat advocatenkantoren jaarlijks noodgedwongen tussen de 2 en 10 procent van hun openstaande debiteurenbestand moeten afschrijven wegens oninbaarheid. CARDEC constateerde vervolgens dat zich vergelijkbare problemen voordoen in het notariaat, buiten de onroerendgoedtransacties waarbij de notaris direct bij transport kan afrekenen.

Pieter Dietz de Loos, directeur van CARDEC over het product: 'Het product biedt advocaten, notarissen, accountants en belastingadviseurs de mogelijkheid om de cliënt een financiering te laten aanvragen voor de te verwachten nota van de dienstverlener, met storting op de derdengeldenrekening. Daardoor kan de cliënt een hem passende afbetalingsregeling met de financiële instelling treffen. Zo is de dienstverlener verzekerd van directe betaling na machtiging door

de cliënt tot dispositie van de derdengeldenrekening.'

Dietz de Loos vervolgt: 'Met het product kunnen de eigen wanbetalers geregistreerd worden in een alleen voor de betreffende beroepsgroep toegankelijke databank. Zodoende kunnen andere beroepsgenoten de potentiële cliënt in die databank toetsen op eerdere betalingservaringen bij collega's en vervolgens in verband met de ministerieplicht de offerte aanpassen. Andere mogelijkheden van de applicatie zijn het incasseren van openstaande vorderingen, het voorfinancieren van vorderingen via bijvoorbeeld *factoring* en het stationeren van creditmanagers.'

Bij de ontwikkeling van het product is aandacht besteed aan de geheimhoudingsplicht van de dienstverleners en de ministerieplicht van notarissen. De cliënt dient in verband met de geheimhoudingsverplichting vóór toestemming te geven tot het laten registreren van de op hem openstaande vorderingen, en *factoring*. Daarnaast is de positie van de cliënt met behulp van het privacyreglement en algemeen reglement met waarborgen omgeven.

Meer informatie: www.cardec.nl.

Communicatietrainingen
in het notariaat

‘Er valt een wereld te winnen met een goede presentatie’

Leren pitchen en jezelf presenteren hoort er tegenwoordig bij, ook in het notariaat. Presentatie- en mediatrainer Maritte Braspenning legt uit waarom.

TEKST Jolanda aan de Stegge | FOTO'S Truus van Gog

De trainer:

‘Bij elke presentatie gaat het om de inhoud; zorg dus voor een dijk van een verhaal. Daarna gaat het erom hoe je dat overbrengt: niet onzeker of arrogant, maar zelfbewust. Ik zet iedereen voor de camera, of ik nou een groep train of iemand individueel. Wie zichzelf op het beeldscherm terugziet, constateert vaak zelf al waar het fout gaat. Geen oogcontact maken, een gesloten houding aannemen, monotoon praten, een dialect hebben, een en al onzekerheid uitstralen, nerveus zijn, niet vriendelijk overkomen. Het kwartje is vaak al gevallen als ik vraag: “Wat zie je?” Als het een groepstraining betreft, vraag ik de andere deelnemers: “Wat zie je als je deze persoon ziet? Word je klant van hem? Ga je investeren in zijn bedrijf?” Maritte Braspenning is directeur van Braspenning & Partners, een bureau in presentatie- en mediatrainingen. Als voormalig verslaggever en presentator, onder andere

bij het actualiteitenprogramma Brandpunt, kent zij het klappen van de zweep. Niet alleen traint zij CEO's, ook televisiepresentatoren en ambtenaren weten haar te vinden. De laatste jaren kloppen steeds vaker ook notarissen en advocaten bij haar aan.

ZICHTBAAR GEDRAG

‘De mensen die bij mij komen, zijn vaak goed in hun werk, maar hoe zij zich presenteren is een ander verhaal. Niet verwonderlijk, want dat is ook niet hun vak. Maar een goede presentatie wordt wel steeds belangrijker in onze beeldcultuur. Eenmaal klant, altijd klant, is voor het notariaat allang niet meer vanzelfsprekend. De consument wil waar voor zijn geld. Steeds vaker moet de notaris uitleggen waarom hij beter zou zijn dan zijn collega. Toelichten waarom zijn nota zo hoog is en waaraan hij alle gedeclareerde uren heeft gespendeerd.’ Presenteren gaat niet om smaak, niet om een mening, het gaat om gedrag dat iedereen ziet, zegt ze beslist. ‘Je moet je realiseren dat in een presentatie alles zichtbaar is.

De trainee:

Wieteke Braat (1981): 'Van de presentatietraining van Maritte Braspenning heb ik veel opgestoken. Bijvoorbeeld hoe ik krachtig overkom, dat ik op het moment suprême mijn punt moet maken, dat mijn verhaal beter overkomt als ik geen verkleinwoordjes door mijn zinnen strooi, en dat wat ik wil zeggen beter overkomt als ik rustiger spreek en pauzes inlas. Ik had nooit moeite met presentaties, maar dankzij deze presentatietraining heb ik mij toch kunnen verbeteren. Braspenning maakte cameraopnamen van onze oefenpresentaties, die we later terugzagen op het scherm. Dan zie en hoor je jezelf. Zij gaf glashelder aan wat de sterke en zwakke punten waren van alle deelnemers. Welke elementen een presentatie versterken en welke daar juist afbreuk aan doen. Dankzij die opnamen zie je ook: je hebt helemaal gelijk. Als ik dát anders doe, als ik er anders bij sta, rustiger praat, geen onnodige woorden gebruik, maakt mij dat geloofwaardig en sterk. En dat is waar het om gaat, want klanten moeten mij vertrouwen. Hoe ik bij hen overkom, hangt van meer factoren af dan alleen van mijn uiterlijk. Het is het totaalbeeld van wat ik zeg, hoe ik het zeg, hoe ik erbij sta, hoe ik kijk, wat ik aan heb. Alles doet ertoe.'

DYNAMISCH EN VERRASSEND

Braat volgde begin vorig jaar een driedaagse inhouse presentatietraining door media-communicatietrainer Maritte Braspenning. Sinds 2004 werkt Braat als kandidaat-notaris bij de AKD-vestiging in Eindhoven, bij de sectie Bouw en Vastgoed. Leren pitchen maakte geen onderdeel uit van de presentatietraining die zij volgde, wel werd er aandacht besteed aan contact met potentiële klanten.

'De noodzaak om jezelf als notaris goed te presenteren is enorm toegenomen. Wil je in de huidige markt je hoofd boven water houden, dan moet je op een aansprekende manier laten zien wie je bent en wat je in huis hebt.'

Ze is er blij mee dat AKD deze presentatietraining heeft opgenomen in het opleidingshuis.

Wanneer Braat vertelt dat ze kandidaat-notaris is, krijgt ze vrijwel altijd als tegenvraag: 'Is dat niet saai?''De buitenwacht denkt in eerste instantie aan die stoffige oudere man die elke dag in driedelig kostuum met zijn neus in de boeken zit. Dan leg ik uit hoe dynamisch en verrassend mijn werk is, dat ik leuke klanten en geweldige zaken heb. Feitelijk begin ik vanuit een achterstand omdat ik eerst dat clichébeeld om zeep moet helpen. Een goede presentatie helpt daarbij. Natuurlijk gaat het in essentie om mijn kennis, kunde en vaardigheden als kandidaat-notaris. En ik moet toch echt eerst een klant binnenhalen voor ik die kennis ten toon kan spreiden. Op borrels en netwerken moet ik mezelf op een aansprekende manier kunnen presenteren en een leuk praatje hebben waardoor iemand getriggerd wordt. Als de klant eenmaal binnen is, kan ik laten zien dat ik over veel vakkennis beschik, maar dat is toch echt stap twee.'

En dus moet je je niet alleen goed presenteren tijdens het passeren van een akte, maar ook als je uit eten gaat met een klant en als je moet pitchen voor een groter gezelschap. En het is comfortabel als je je gemakkelijk kunt bewegen tijdens een borrel.'

ZELFBEWUSTER

Het valt Braspenning op dat veel van de notarissen die zij traint niet kunnen pitchen: kort en krachtig vertellen wat je doet en waarom iemand jou zou moeten hebben. In z'n algemeenheid vindt zij dat notarissen er goed aan doen als zij zich beter zouden presenteren. Ook zouden zij zich beter kunnen inleven in hun klanten. Een tijd terug trainde zij een notaris, die helaas niet aan dit artikel wilde meewerken, die bij de verkoop van nieuwbouwwoningen allerlei kansen liet liggen. Tijdens de feestelijke overdracht had hij 88 huizenkopers aan zich kunnen binden, maar die kans greep hij niet aan. 'Dat een notaris zich in zijn werk neutraal moet opstellen, betekent niet dat hij zich moet gedragen als een grijze muis. De meeste notarissen die bij mij komen, mogen zich zelfbewuster opstellen. Volgens mij moet de notaris de slag maken naar een eigentijds notariaat zonder de beschaving te verlaten. En die gooi je echt niet overboord door een zelfbewuster optreden.'

Okapi.nl

MAALDRINK VERMEULEN GROOSS

ADVOCATEN & NOTARISSEN

**rechtsbijstand aan (kandidaat-)notarissen
en aan (hun) notariële cliënten**

op het gebied van benoemingsprocedures, notariële tuchtrecht, aansprakelijkheidsrecht, verzekeringsrecht, en notarieel verwante rechtsgebieden, zoals onder meer erfrecht en huwelijksgoederenrecht.

Contactpersoon: Mr G.L. Maaldrink, advocaat en oud-notaris
tel. 070 - 346.96.46, fax 070 - 356.04.90

E-mail: g.l.maaldrink@maaldrink.nl

Gebouw Cultura Wassenaarseweg 20, 2596 CH 's-Gravenhage

VERTROUWDE NAAM IN ACCOUNTANCY VOOR HET NOTARIAAT

QUAESITOR

ACCOUNTANCY & ADVIES

JAARREKENINGEN - BEDRIJFSOPVOLGING - ADVISERING - PRAKTIJKOVERNAME
PRAKTIJKWAARDERING - UITGAVE BEDRIJFS- EN SALARISRAPPORTAGES

DE TROMPET 1900B 1967 DB HEEMSKERK 0251-783278 WWW.QUAESITOR.NL

dvh de Velde Harsenhorst
FINANCIËLE ADMINISTRatieve CONSULTANCY

Voor het notariaat...

...flexibiliteit in capaciteit

Financiële Administratieve Consultancy

administratieve
dienstverlening

interim
management

finance en
control

salaris-
administratie

accountancy en
fiscaliteiten

opleidingen

de Velde Harsenhorst
Financiële Administratieve Consultancy
Tel. 038-4528566 E-mail: info@develdeharsenhorst.nl
www.develdeharsenhorst.nl

**Je verhuiskaartje
kun je maar
beter mailen.**

Binnen 5 minuten je huis verkocht.

Eerste Amsterdamse Onroerend Goed Veiling
Het veilinghuis dat meer biedt.

mva.nl/veiling

De HRM-directeur:

Monique Toorenburg: 'Enkele jaren geleden bleek dat sommige jonge medewerkers niet wisten hoe zij zichzelf en ons kantoor bij een klant moesten representeren. Dat deed zich ook voor wanneer zij bijvoorbeeld met (potentiële) cliënten lunchten of op andere momenten met hen contact hadden. Bovendien bleek dat zij er moeite mee hadden hun eigen praktijk vorm en inhoud te geven.' Voor Toorenburg, directeur HRM bij AKD, vormden die berichten aanleiding om nieuwe trainingen voor jonge medewerkers te bedenken. Zij is bij dit kantoor hēt creatieve brein achter de originele en interactieve opleidingen en trainingen die de medewerkers aangeboden krijgen. Onder andere bedacht zij 'De Presentatietraining voor senior medewerkers', de workshop 'Do's & Don'ts' en 'Pitchen op niveau'. Tijdens 'Pitchen op niveau' staat een lunch met een potentiële klant centraal. Tijdens het eten moet de medewerker de potentiële klant ervan overtuigen cliënt te worden van zijn kantoor. Naast het vakinhoudelijke deel wordt hij ook beoordeeld op zijn omgang met de cliënt en het toepassen van de etiketteregels. Als complicerende factor worden ingewikkelde gerechten geserveerd.

VERTROUWEN

Vroeger kwamen notarissen en advocaten uit de hogere sociale milieus, licht Toorenburg toe. Etiquette- en omgangsregels kregen zij met de papepel mee. Gelukkig komen juristen tegenwoordig uit alle lagen van de bevolking, maar dat heeft wel tot gevolg dat niet iedereen weet hoe het hoort. 'Juridische dienstverlening vereist gedegen vakkennis, maar is daarnaast voor een belangrijk deel gebaseerd op vertrouwen. Cliënten komen naar AKD omdat wij hen aan ons weten te binden. Maar als een jonge medewerker in een persoonlijk gesprek te bleu is, de hele maaltijd over koetjes en kalffjes praat en niet laat zien dat hij zich grondig heeft verdiept in de problemen waarmee de cliënt wordt geconfronteerd, is de kans groot dat het contact tot niets leidt. In het verleden kwam het wel voor dat jonge medewerkers voor vrouwelijke klanten de wijn bepaalden, meer alcoholische consumpties nuttigden dan de klant en het belangrijkste gespreksonderwerp niet aansneden. Dat mag triviaal lijken, maar dergelijk gedrag brengt wel een afbreukrisico met zich mee. Daarom besteedt AKD hier aandacht aan. Maar of je nou een groot of klein kantoor bent: zorg ervoor dat je één gezicht én een duidelijk profiel hebt. Creëer eigenheid en herkenbaarheid. Dat is het onderliggende doel van onze trainingen.' ■

'Een notaris hoeft zich niet te gedragen als een grijze muis'

TIPS

- Een presentatie kun je voorbereiden. Doe dat dus.
- Gebruik spreektaal, ga niet deftig doen.
- Zorg voor een pakkend begin en een spannend eind, wees niet lang van stof.
- Zet je tekst op papier, alsof je hem vertelt aan een vriend. Lees je verhaal een aantal keren hardop voor, zodat je al lezend ontdekt waar de tekst niet lekker loopt en verander die stukken.
- Vraag een paar mensen die hun mening durven geven hoe je overkomt en sta open voor hun feedback.
- Kijk je toehoorders aan, zorg voor oogcontact.
- Praat rustig, las af en toe een pauze in, dan wordt er beter naar je geluisterd.
- Ga er actief bij staan. Hoofd rechtop.
- Streef een ontspannen open houding na. Niet met je armen over elkaar, geen handen in de zakken. Zorg voor een goede intonatie, praat niet te monotoon. Voor vrouwen geldt: een lage stem wint aan gezag.
- Wees je bewust van je uitstraling, kleding, gedrag, houding, woordkeuze.
- Let wel, doe je niet anders voor dan je bent. Blijf dicht bij jezelf.

| TEKST Gertjan Laan

Uit sommige tuchtrechtspraken blijkt dat er notarissen zijn die nonchalant omspringen met aanwijzingen van toezichthoudende instanties. Dit zou dan gaan om notarissen die stelselmatig regels overtreden op het gebied van financieel toezicht en andere vormen van integriteit en daarnaast om

tarifiering en andere vormen van dienstverlening. De door de tuchtrechter tegen deze overtreeders opgelegde maatregelen zouden door vele beroepsgenoten als mild worden ervaren, zeker als die maatregelen worden vergeleken met uitspraken waarbij notarissen in juridisch en ambtelijk opzicht een foute afweging hebben gemaakt.

‘Notarissen hebben een belangrijke functie in het kader van de rechtszekerheid. Daarbij is van belang dat hun financiële positie deugdelijk is en dat sprake is van onkreukbaar en integer handelen. Of het nu gaat om een goed georganiseerde administratie of een kritische houding tot voorkoming van betrokkenheid bij bepaalde (dubieuze) transacties, dat maakt geen verschil. De kwaliteit en integriteit van de notaris moeten staan als een huis. De maatschappij heeft er recht op dat de notaris juridisch goed werk aflevert, maar ook dat deze zijn financiële verplichtingen op orde heeft en deze kan nakomen, waarbij de notaris partijen tevens beschermt en informeert. Dat is niet de minste opdracht. In aanvulling daarop is het niet de bedoeling dat (de kennis van) de notaris

wordt gebruikt om onoorbare zaken te regelen. Veel notarissen zullen dat – net zoals de KNB en het BFT – willen voorkomen en uitbannen. Het BFT stuurt al jaren op deze onderwerpen en wij zien uitspraken (al dan niet bij recidive) waarvan wij weleens het gevoel hebben dat die een normovertreding onvoldoende signaleren en (mede) daardoor minder streng uitvallen dan gepast zou zijn. Dit geldt zeker als we dit vergelijken met andere toezichtgebieden waarbij wij als BFT betrokken zijn. Over de uiteindelijke sanctionering gaan wij als toezichthouder niet. Wij vinden het wel belangrijk dat het systeem uiteindelijk effectief functioneert.’

Stelling:

Notarissen die over de grens gaan en daarbij aanwijzingen van toezichthoudende instanties negeren, moeten strenger door de tuchtrechter worden aangepakt.

Folkert Winkel (l) en Geert Pieter Vermeulen (r), namens de directie van het Bureau Financieel Toezicht

Nora van Oostrom-Streep, hoogleraar Notarieel Recht Universiteit Utrecht

‘Met alle voorzichtigheid en nuance die past bij deze vraag (staat al vast wat ‘het betamelijke’ is, wie ‘de beroepsgenoten’ zijn, is er onderzoek gedaan naar strafmaat en aard van de gedraging?) ben ik het met de stelling eens. Zoals ik al eerder heb geschreven – zie mijn column ‘Glad ijs’ in *Notariaat Magazine*, februari 2009 – is maatschappelijk vertrouwen de ruggengraat van het notariaat en zijn bijzondere positie, en is schending ervan de bijl aan de wortel van zijn bestaansrecht. Gaat een notaris bij herhaling over de schreef dan passen mijns inziens snoeiharde maatregelen. Het is

denk ik goed wat helderder te beschrijven wie nu ‘de maatman’ is aan wie ieders handelen wordt afgemeten. Dit geeft duidelijkheid over sommige grenzen. Wel daag ik de critici van de tuchtrechter uit cijfers te noemen die hun mening ondersteunen. Een ‘gevoel’ gebaseerd op bijvoorbeeld de behandeling van één notaris, is niet genoeg om te concluderen dat in het algemeen te mild wordt geoordeeld. Ook ben ik benieuwd hoe eerlijk de critici naar hun eigen handelen kunnen kijken. Leeft bijvoorbeeld iedereen de Wwft nauwkeurig na? Immers: hij die zonder zonde is... et cetera.’

*Roel Paris, plaatsvervangend voorzitter
kamer van toezicht Den Haag*

'Ik meen dat notarissen die bij herhaling handelen in strijd met artikel 98 Wet op het notarisambt in de tuchtrechtspraak al zwaarder gestraft worden dan wanneer zij een *first offender* zijn. Het simpelste voorbeeld is van uitspraken over klachten van het BFT naar aanleiding van niet of te laat indienen van jaarstukken. De eerste keer wordt in de regel gezegd dat de norm geschonden is, maar dat geen maatregel wordt opgelegd. Met zoveel woorden wordt uitgesproken dat bij herhaling in principe een maatregel opgelegd zal worden. Verder wordt bij een klachtzaak tegen een notaris wel degelijk aandacht geschonken aan de opgelegde maatregelen uit het verleden, waarbij ook

gekeken wordt naar de aard van de klachtzaak. De vraag die hier gesteld wordt, is of er bij 'recidive' strenger gestraft zou moeten worden dan thans. Ik meen van niet. Ik denk dat het systeem nu evenwichtig is, in die zin dat er een redelijke relatie is met de maatregel die aan een *first offender* wordt opgelegd. Natuurlijk kan in het algemeen de strafmaat voor *first offenders* omhoog gaan, en daarom bij een evenwichtig systeem ook de strafmaat voor recidivisten, maar alleen de strafmaat voor recidivisten omhoog krikken, lijkt mij niet voor de hand te liggen. Overigens vermoed ik dat de tuchtrechter in de tijd gemeten al zwaarder straft dan pakweg tien jaar geleden.'

*Frank Oranje, notaris bij
Pels Rijcken & Droogleever Fortuijn (Den Haag)*

'Ik ben het niet eens met de stelling. De notaris is een vertrouwenspersoon die rechtszekerheid biedt. Hij betracht zorgvuldigheid, is bij voorkeur deskundig, onafhankelijk en onpartijdig, en bovenal integer. Zijn kerneigenschap is integriteit: onkreukbaar en betrouwbaar zijn in de beroepsuitoefening. Daaronder valt niet alleen het niet zelf actief inlaten met strafbare of dubieuze praktijken, maar ook het in acht nemen van normen die bedoeld zijn om dergelijke praktijken tegen te gaan, zoals het waarborgen van de veiligheid van aan de notaris toevertrouwde derdengelden. Veel notarissen, zo begrijp ik, zouden de tuchtmaatregelen tegen notarissen die hun integriteit te grabbel hebben gegooid (te) mild

vinden in vergelijking met de maatregelen tegen notarissen die bijvoorbeeld blijk hebben gegeven van een gebrek aan deskundigheid. De stelling lijkt ervan uit te gaan, dat het gevoel dat niet integere notarissen te mild 'gestraft' worden, juist is. Ik twijfel eraan of dat gevoel wel terecht is. Tuchtrecht is geen strafrecht. Tuchtrecht beoogt integriteit en vakmanschap te waarborgen en vertrouwen te bevorderen van het publiek in de betrokken beroepsgroep. De door de tuchtrechter op te leggen maatregelen zijn vooral van preventief-corrigerende aard. Dit neemt natuurlijk niet weg, dat tuchtrechtelijk verwijtbare gedragingen tevens strafbare feiten kunnen opleveren.'

'Zoals de meeste notarissen ben ik van mening, dat notarissen die willens en wetens beroepsregels overtreden zwaarder gestraft moeten worden. Wat vaak minder of niet wordt meegewogen door de kamers van toezicht, is dat een notaris die voor de kamer staat in een aantal gevallen al is gewaarschuwd door de KNB of een collega. Als je dan toch bewust de regels blijft overtreden, mag dat in de eventueel opgelegde maatregel best meer tot uitdrukking komen. Ik heb het idee, dat het aantal notarissen dat bewust beroepsregels overtreedt de laatste jaren behoorlijk is toegenomen. Dat heeft natuurlijk veel te maken met (gebrek aan) integriteit, maar wellicht ook met de beperkte pakkans of

milde sancties. Ik geloof niet in de door de KNB gewenste persoonstoets (zie *Notariaat Magazine*, november 2008). Met 'testjes' filter je foute kandidaten er niet uit. Een 'strengere' opvoeding gedurende het opleidingstraject als kandidaat sorteert veel meer effect, evengoed als verdergaande sancties. Dan moet je als notaris natuurlijk wel zelf het goede voorbeeld geven. Ook de gemiddelde collega schiet tekort in het aanspreken van collega's. Wat dat betreft kunnen we als beroepsgroep een voorbeeld nemen aan advocaten. Die zitten er doorgaans niet mee om een collega voor de deken te slepen.'

*Joep van den Brekel, notaris bij
Van Arendonk, Dicou & Van den Brekel notarissen (Breda)*

‘Het houdt de klank van je kantoor mooi’

Idealisme en het kweken van goodwill zijn de belangrijkste motieven voor notariskantoren om aan sponsoring te doen. De begunstigden zijn divers: van een operagezelschap tot een weeshuis in Sri Lanka. Een verhaal over de *do's* en *don'ts* van sponsoring. ‘Je krijgt van de overheid een monopolie. Daar mag je best wat voor terugdoen.’

TEKST Peter Louwerse | FOTO Truus van Gog

‘De klank van onze kantoor naam mooi houden.’ Dat is voor de notaris Lupo Westerhuis de grondgedachte achter de sponsoractiviteiten van zijn notariskantoor. Westerhuis wil goodwill kweken in Gouda. Daarom sponsort Westerhuis Notarissen een breed scala aan verenigingen en stichtingen. Van diverse voetbalclubs tot Gouda's Liederen-tafel, van de handboogsporters tot de Hervormde kerk, van het Genootschap Graaf Floris V tot de Molenvrienden Rottemeren. Het is maar een kleine greep uit de 52 begunstigden aan wie Westerhuis Notarissen jaarlijks in totaal 30.000 euro doneert.

AFFINITEIT

Zoveel verschillende doelen, zit daar nog een gedachte achter? ‘Jazeker’, stelt Lupo Westerhuis. ‘Wij willen als kantoor een zo breed en diep mogelijke binding met de Goudse gemeenschap hebben. Dat heeft als consequentie dat je bijna tegen geen club nee kan zeggen. Het idee is dat de Gouwenaren je naam zien en weten dat je maatschappelijk

betrokken bent. De basis van je bedrijf is en blijft dat je goed werk aflevert. Door goodwill op je naam ondersteun je dat.’ Westerhuis maakt onderscheid tussen de grote en de kleine bedragen. ‘Bij grote bedragen, van 2000 tot 4000 euro, is affiniteit belangrijk’, verklaart hij. ‘Dan laat je je gezicht zien bij de club of het evenement. Anders heeft het weinig toegevoegde waarde. Bij kleinere bedragen, hier en daar een reclamebord of een advertentie, is de band met de begunstigde van minder belang.’

Als middelgroot kantoor met drie notarissen kiest Westerhuis partners die goed bij de uitstraling van de organisatie passen. ‘Bijvoorbeeld het aanlichten van de Goudse Glazen’, vertelt de Goudse notaris. ‘Dat is een activiteit waar we onze naam graag aan verbinden.’ De naamsvermelding moet dan wel bescheiden zijn. Westerhuis: ‘We willen niet schreeuwerig overkomen.’

FRISSER TINTJE

Van een heel andere orde zijn de sponsoractiviteiten van CMS Derks Star Busmann. Deze vennootschap van 250 notarissen, advocaten en belastingadviseurs heeft jaarlijks een bedrag met vijf nullen te besteden aan sponsoring. Toen het sponsorcontract met de Koninklijke Nederlandse Hockeybond in 2008 afliep, ging het bestuur van CMS Derks Star Busmann (CMS) bepaald niet over één nacht ijs. Het schakelde een gespecialiseerd sponsoradviesbureau in dat een aantal mogelijkheden presenteerde. Dat De Nederlandse Opera (DNO) daar bij zat, had notaris en managing partner Roland Bos niet verwacht. ‘Wat krijgen we nou?’, was zijn eerste reactie. De notaris is zelf meer een sportliefhebber en was zeker geen frequent bezoeker van het Muziektheater aan het Amsterdamse Waterlooplein. Inmiddels prijken het logo en de naam van de juridische dienstverlener al zo'n twee jaar op de toegangskaartjes en de programmaboekjes van het operagezelschap, en op de cover van operatijdschrift *Odeon*. Bos heeft samen met zakenrelaties al meerdere producties van DNO gezien. Hij geniet er, aanvankelijk tot zijn

‘We hebben uiteindelijk voor De Nederlandse Opera gekozen, omdat ze de top van de Nederlandse podiumkunst vertegenwoordigen’

eigen verbazing, volop van.

‘We hebben uiteindelijk voor De Nederlandse Opera gekozen, omdat ze de top van de Nederlandse podiumkunst vertegenwoordigen en klassieke thema’s op een moderne, gedurfde manier brengen’, licht vastgoednotaris Bos toe. ‘Wij willen als juridische dienstverlener ook tot de top behoren en net als DNO klassieke thema’s modern en gedurfd aanpakken. DNO past qua sfeer dus goed bij ons.’

En net als DNO het elitaire imago van zich wil afschudden door eigentijds te werken, zo hoopt CMS de advocatuur en het notariaat een frisser tintje te verlenen dankzij sponsoring. ‘Het werkt op twee manieren’, verklaart Bos. ‘Enerzijds wil je je associëren met een bepaalde organisatie. Dat heet ook wel *positive image transfer*. Anderzijds kun je aan je PR werken.’ Dat laatste doen de juristen van CMS onder meer door zakenrelaties mee te nemen naar operavoorstellingen. ‘Een ongelooflijke *happening*’, meent Bos. Vooraf, tijdens een diner in het muziektheater, geven mensen van het operahuis een toelichting op de voorstelling die komt. Na het spektakel is er een nazit, waar de sponsor en zijn gasten de artiesten kunnen ontmoeten. Bos zegt dat de reacties vanuit zijn netwerk louter positief zijn. Om er zeker van te zijn dat de sponsoring oplevert

wat CMS ermee beoogt, heeft de sponsoradviseur de resultaten gemeten. Die zijn zo positief dat CMS heeft besloten het contract met het operahuis te verlengen.

VOLDOENING

Ellens & Lentze, een eenpitter uit Den Haag, sponsort vooral uit idealistische motieven. ‘Ik vind dat je als notaris maatschappelijk betrokken moet zijn’, zegt notaris Michael Lentze. ‘Je krijgt van de overheid een monopolie. Dan mag je best wat terugdoen.’ Lentze krijgt jaarlijks ongeveer tien sponsorverzoeken. Hij doneert onder meer aan de stichting Weeshuis Sri Lanka. ‘We kwamen in contact met de oprichtster’, vertelt Lentze. ‘Zij was de eerste die na de tsunami vanuit Nederland naar Sri Lanka ging. Daar word je door geraakt, je gaat je afvragen wat je kunt doen.’ De notaris helpt de stichting met gratis juridisch advies. Zijn kantoor steunt ook ICS, een organisatie die zich inzet voor kwetsbare kinderen in Azië en Afrika. Met deze inspanningen beoogt hij geen financieel gewin. ‘Goede doelen geven voldoening’, meent hij. ‘Ik doe het omdat ik er blij van word. Ik denk niet dat ik er geld aan overhoud.’ Bij de sportsponsoring gaat het wel om de business. Lentze steunt de hockeyclub

Groengeel, de tennisvereniging Thor de Bataaf en de amateurvoetballers van SVC ’08.

‘Allemaal verenigingen waar ik iets mee heb’, licht Lentze toe. ‘Ofwel omdat mijn vrouw of ikzelf er spelen, ofwel omdat ik er een goed gevoel bij heb.’ Dat laatste geldt voor de zaterdag tweedeklasser SVC ’08. ‘Ik heb eerst ADO Den Haag gesponsord, maar dit is veel leuker’, vertelt Lentze. ‘Het is een Scheveningse familieclub, waar iedereen samenwerkt. En de mensen zijn veel blijer met het geld dan dat ADO dat was. Het werkt overigens alleen als je er tijd en moeite in stopt.’ ■

Job van Dooren is eigenaar van Van Dooren Advies. Zijn bureau adviseert bedrijven bij hun sponsorkeuze, maar helpt ook organisaties bij het zoeken naar sponsors. Van Dooren heeft verschillende notariskantoren als klant. Zijn belangrijkste tips:

- kijk wie je bent of wilt zijn. Definieer wat je doelgroep is, en richt je daarop bij je profilering. Zo onderscheid je je van je concurrenten;
- kies actief voor wat bij je past. Loop niet achter de meute aan, maar durf eigen keuzes te maken. Kies onorthodoxe projecten. Zo voorkom je dat je meer van hetzelfde doet;
- de ideale sponsorpartij voor het notariaat bestaat niet. Houthoff Buruma, Baker & McKenzie en De Brauw Blackstone Westbroek kozen respectievelijk voor het Stedelijk Museum (gedurfd), het Rijksmuseum (klassiek) en het FOAM (jeugdige) omdat ze zich thuis voelen bij de verschillende uitstralingen van die musea. Een kantoor dat een degelijke uitstraling wil hebben, kiest een andere partner dan een kantoor dat zich wil profileren met duurzaamheid of maatschappelijke betrokkenheid. Andere kantoren willen juist uitstralen dat ze goedkoop zijn of snel. Bijna alle sectoren komen in aanmerking voor een notaris. Ook een boksgala kan, als daar je doelgroep zit.
- ga zelf naar partijen op zoek, en wacht niet totdat organisaties zich bij jou melden. Schakel een professionele adviseur in als je er zelf niet uitkomt.

Zes jaar ervaring en een goed ondernemingsplan volstaan om aan de slag te kunnen als notaris. Maar staatssecretaris Teeven sluit niet uit dat de overheid weer strakker de hand krijgt in benoemingen, en vindt de huidige toetsing op basis van een ondernemingsplan onvoldoende. Over het feit dat zo'n plan weinig zegt over toekomstig succes zijn voor- en tegenstanders het eens. Moet het huidige vestigingsbeleid op de schop?

TEKST Tatiana Scheltema | BEELD Roel Ottow

Zeven maanden waren Adriaan Rothfus en Cok Zijerveld in de weer om een kantoor te openen op een nieuwe vestigingsplaats. Een zenuwslopend proces. Rothfus begon zijn carrière in 1988 in het notariaat maar stapte in 1994 over naar het bedrijfsleven, en werkte ook jarenlang als interim-manager en management consultant. Zijerveld werkte tot voor kort als kandidaat-notaris bij een klassiek kantoor. Twee jaar geleden volgden Zijerveld en Rothfus beiden de postdoctorale cursus Vennoetschaps- en ondernemingsrecht aan de Grotius Academie. Daar vonden ze elkaar in hun ideeën over een nieuw soort kantoor binnen het notariaat. De plannen waren snel gemaakt. Hun kantoor Turn Legal richt zich op het middelgrote en grote bedrijfsleven en biedt volgens de website een scala van diensten aan, variërend van de klassiek notariële dienstverlening tot buitengerechtelijke conflictbemiddeling, tot een 'Quickscan' van bedrijven. Innovatief, want het kantoor

ontwikkelt producten die, aldus de site, 'verder gaan dan u van de markt bent gewend'. Aan de slag, zou je denken. Maar de slepende procedure bij de aanvraag van een nieuwe vestigingsplaats maakte dat het kantoor pas na een lange benoemingsperiode volwaardig de markt op kon. Rothfus' benoeming is vanwege zijn herintreding dit jaar nog aan de orde. Rothfus: 'Het was ondernemen met de handrem erop. *Prospects* (potentiële klanten) waren er genoeg. Maar men zei: "We willen wel met jullie werken, maar alleen als jullie een volwaardig notariskantoor zijn." De door ons voorbereide aktes moesten we passeren bij een (bevriende) notaris. Het maakt dat je niet helemaal voor vol wordt aangezien en dat je een deel van je belangrijke eerste omzet afdraagt aan de "passeernotariss".'

MARKTBESCHERMING

In het *Financieele Dagblad* (FD) verscheen begin januari een artikel over Turn Legal waarin Rothfus zijdelings de lange en onzekere benoemingsprocedure aanklaagt. Ard van der Steur, woordvoerder juridische

zaken van de VVD las het artikel en stelde Kamervragen. Hij vroeg of de eisen die aan het ondernemingsplan worden gesteld niet belemmerend uitpakken voor de marktwerking in het notariaat. 'De klacht dat het zo lastig is om toe te treden hoor ik vaker, met name als men niet al ergens notaris is geweest', verklaart Van der Steur. 'Ik begrijp wel dat je in een ondernemingsplan moet laten zien dat je daadwerkelijk klanten hebt en kunt krijgen. Faillissementen moet je te allen tijde voorkómen. Maar er moet ook ruimte zijn voor ondernemerschap. Ik wil van de regering weten wat haar visie is op toe- en uittreding in het notariaat, ook omdat het artikel in het FD de suggestie wekt dat er sprake is van marktbescherming.'

Zijn voorganger en huidige staatssecretaris van Veiligheid en Justitie Fred Teeven liet vorige maand al in *Notariaat Magazine* weten over tien jaar 'een heftige discussie' over het (te grote) aantal notarissen te voorzien. Hij sloot niet uit dat de overheid daar weer 'strakker de hand in wil hebben, dat we dat niet overlaten aan de markt'. Teeven onderstreepte ook het belang van de beroepsmatige attitude en noemde de toetsing door de Commissie van deskundigen notariaat aan de hand van het ondernemingsplan 'onvoldoende'. 'Een goed ondernemingsplan betekent nog niets. Dat is het probleem.'

Het huidige vestigingsbeleid
ligt onder vuur

Terug naar meer overheidsbemoeienis?

‘Als je innovatie en kwaliteit wilt bevorderen, moet je het voor nieuwe toetreders juist gemakkelijker maken’

KORTE METTEN

Inderdaad, beaamt Rothfus. ‘In mijn jaren als management consultant heb ik allerlei bedrijven doorgelicht en dan blijkt dat prognoses (waarop ondernemingsplannen zijn gebouwd) betrekkelijk zijn en niet zoveel zeggen. Het blijft toekomstmuziek. Pas in de uitvoering en vooral als er problemen zijn, blijkt wie uit het goede ondernemershout is gesneden en wie de integriteit heeft om als notaris te fungeren. We willen volgens mij allemaal een integer en professioneel notariaat in Nederland. Zoals Teeven opmerkt, voegt een toetsing van een ondernemingsplan daar hooguit een momentopname en een omzetprognose aan toe. Immoreel gedrag heeft niets te maken met de grootte van het kantoor, zelfs niet met de financiële omstandigheden van het kantoor, maar met de persoon. Als het fout gaat, is het enige wat je kunt doen onmiddellijk korte metten maken door zo iemand uit het ambt te zetten.’

UITBLINKEN

De toetredingsprocedure is nu bovendien weinig transparant, vindt Rothfus. ‘Je levert een enorme hoeveelheid informatie aan en na een maand of drie krijg je een advies. Dat advies bepaalt min of meer hoe je carrière er gaat uitzien. Op dat moment heb je echter al ten minste tien jaar stevig geïnvesteerd in het

notariaat: je hebt een universitaire studie van vier jaar gevolgd, minstens zes jaar praktijkervaring, en aan alle opleidingseisen voldaan. Ter vergelijking: in de advocatuur kun je na drie jaar stage een bord op de deur schroeven en ben je zelfstandig advocaat. Ik denk dat het notariaat is gebaat met toetreding van nieuwe kantoren en ik verwacht dat iemand die nu op het punt staat om een eigen notariële onderneming te beginnen, daar zelf goed over heeft nagedacht en er alleen aan begint als er voldoende marktmogelijkheden liggen.’ De toetsing lijkt er vooral op gericht om het ontstaan van een achterkamertjesnotariaat te voorkomen. ‘Ik denk maar: alle grote bedrijven van nu zijn ook ooit in achterkamertjes ontstaan, of zoals Microsoft in een garage. Maar als je innovatie en kwaliteit wilt bevorderen, moet je het voor nieuwe toetreders juist gemakkelijker maken – zij willen juist uitblinken. Als iemand aan de opleidingseisen voldoet, en geen lange lijst met klachten aan de broek heeft hangen, en zelfstandig in zijn vak aan de slag wil, zou dat moeten kunnen.’

NOTARIABEL

Maar aan een verdere liberalisering van het vestigingsbeleid moet Anna de Vries, voorzitter van de Nederlandse Branche Vereniging Notariaat (NBVN, 140 leden), liever niet denken. ‘Op nóg meer commercie waarbij geheel vrij vestigen mogelijk is, en handige jongens een figuur naar voren drukken die niet al te veel piept bij bepaalde transacties, zit het notariaat niet te wachten. Het is prima dat een commissie serieus naar een ondernemingsplan kijkt. Wel heeft het me altijd verbaasd dat er niet gekeken wordt of de notaris in spe wel ‘notariabel’ is. Hoe staat deze persoon, deze belangrijke spil in het rechtsverkeer, deze ondernemer, maatschappelijk werker en jurist tegelijk, eigenlijk in zijn schoenen?’ Een assessment zou daarom een goed idee zijn, vindt De Vries. ‘Iemand die zo onafhankelijk, onpartijdig tussen de partijen

staat, en zorg draagt voor miljoenen aan derdengelden en afdrachten aan de overheid, moet ook persoonlijk getoetst worden.’

REVOLUTIONAIR IDEE

Op het punt van hernieuwde overheidsbemoeienis bij de screening van notarissen in spe is VVD-Kamerlid Van der Steur het vooralsnog met zijn partijgenoot Teeven niet eens. ‘Je moet erg uitkijken dat je mensen niet ontmoedigt. Twee jaar wachten tot je notaris kunt worden, is gewoon veel te lang.’ Over een teveel aan notarissen maakt hij zich geen zorgen, eerder dreigt er een tekort – in de afgelopen 3 jaar zijn er 57 bijgekomen, en 95 gestopt. Wél zijn vergaande maatregelen nodig, om de kwaliteit van de notariële dienstverlening in de toekomst te borgen, zegt Van der Steur. Zowel De Vries van de NBVN als Teeven maakt zich sterk voor het behoud van de ministerieplicht, maar dat is volgens Van der Steur, en trouwens ook Rothfus, een al jaren achterhaald station. Van der Steur heeft een, naar eigen zeggen, revolutionair idee: ‘Ik stel voor om de ministerieplicht collectief te maken, en te laten gelden voor het notariaat als geheel. Daarmee komt de weg vrij voor vergaande specialisatie, wat de kwaliteit van het notariaat alleen maar ten goede komt. Een niet gespecialiseerde notaris moet zich niet bezighouden met een beursgang, net zo goed dat je niet wilt dat een niet gespecialiseerde notaris procesbevoegdheid krijgt bij echtscheidingen – een voorstel dat de Tweede Kamer binnenkort bespreekt. Door de ministerieplicht te collectiviseren schep je ook ruimte om werk dat bij anderen wegvalt over te nemen.’ Op vragen van Van der Steur tijdens het debat over de aanpassing van de notariswet antwoordde Teeven dat het huidige artikel 21 Wna de collectivisering van de ministerieplicht niet mogelijk maakt. Daar is dus een wetswijziging voor nodig. ■

Een accountant die u scherp houdt.

Kwaliteit en integriteit. Ze zijn cruciaal voor u als notaris-kantoor. Maar als de marktsituatie is zoals nu, hebt u meer nodig. Inzicht in cijfers. Oog voor kansen in de markt. Grip op het rendement. Kortom, een accountant die u scherp houdt. Bij Van Ree Accountants begrijpen we dat. We hebben ervaring als accountant van notariskantoren.

Behalve onbetwiste betrouwbaarheid bieden we ook adequate ondersteuning. Van jaarrekening tot financiering. Van fiscaal advies tot bedrijfswaarderingen. Van managementinformatie tot salarisadministratie. Wat u vooral zult waarderen, is onze frisse kijk op uw cijfers. Maak een afspraak voor een persoonlijke kennismaking!

VAN REE. EEN FRISSE KIJK OP CIJFERS.

ALPHEN AAN DEN RIJN | BARNEVELD | DOORN | GELDERMALSEN

AUDIT & ASSURANCE | ACCOUNTANCY | BELASTINGEN | CONSULTANCY

WWW.VANREEACC.NL

NOTARISKANTOOR SPOORMAKERS

is op zoek naar een enthousiaste en accurate **kandidaat-notaris** (voltijds) voor de algemene praktijk.

Van de kandidaten wordt verwacht:

- interesse in ons prachtige ambt;
- gevoel voor humor;
- goede contactuele eigenschappen en affiniteit met automatisering.

Bij voorkeur met ervaring.

Indiensttreding: zo spoedig mogelijk.

Voor de geschikte kandidaat biedt het kantoor alle mogelijkheden.

Wij verzoeken u uw schriftelijke sollicitatie met cv toe te zenden aan het kantoor, ter attentie van notaris Mr. L.T.M. Spoormakers:

Postbus 243, 5700 AE Helmond (o.v.v. "sollicitatie")

Kromme Steenweg 3 • 5707 CA Helmond • Tel. 0492-509333
notaris@spoormakers.com • www.spoormakers.com

De Vereniging van Notariële studenten te Utrecht organiseert op **vrijdag 11 maart 2011** van **14.00-17.00 uur**, in de sfeervolle Geertekerk te Utrecht, een debat over het overkoepelende thema: "**Onroerend goed en Ethiek**".

Het debat zal geleid worden door mw. prof. mr. N.C. van Oostrom-Streep (hoogleraar notarieel recht Universiteit Utrecht, Raadsheer-Plaatsvervanger Gerechtshof Arnhem).

Het thema zal vanuit verschillende perspectieven worden benaderd door de volgende deskundige sprekers:

- Dhr. prof. mr. A.A. van Velten (emeritus hoogleraar Onroerend goedrecht VU, adviseur Boekel De Nerée N.V.);
- Mw. mr. C.G. Breedveld-de Voogd (universitair docent notarieel recht, Universiteit Leiden, preadviseur 'De goede notaris', wetenschappelijk congres van de KNB 2010);
- Mw. mr. R.L. Albers-Dingemans (universitair docent notarieel recht, Universiteit Utrecht, hoofd notarieel juridisch bureau van de KNB);
- Dhr. F.J. Winkel, RA (directeur Bureau Financieel Toezicht).

Het debat is bij de KNB aangemeld voor 3 PO.

Kosten voor uw deelname zijn slechts **€ 175,00** (beperkt aantal plaatsen beschikbaar). Aanmelden kan via debat@vevanos.nl.

Hoofdsponsor van het debat is Boekel De Nerée N.V.

BOEKEL DE NERÉE

Marjolijn Boenders

(40 jaar)

Marjolijn Boenders is auditor en werkzaam als kandidaat-notaris bij notariskantoor Jacobse Hulsebosch & Doorduyn notarissen

Waar let je als eerste op bij een peer review?

‘Ik kijk als eerste naar de manier waarop medewerkers op het kantoor met elkaar omgaan. Ik zie daaraan hoe de onderlinge verhoudingen liggen. Vroeger was het notariaat heel hiërarchisch, de notaris was de baas en deelde de opdrachten uit. Dat is nu veelal anders. Er is veel goed gekwalificeerd personeel met ieder zijn eigen specialisaties. De notaris is een van hen. Ik zie dat met name “de nieuwe generatie” meer aandacht besteedt aan klanten.’

Wat versta je onder ‘de nieuwe generatie’?

‘Dat zijn vaak gemotiveerde mensen die meedenken over het oplossen van problemen. We hebben natuurlijk de kredietcrisis gehad in 2008. Ik zie dat kantoren meer dan voorheen openstaan voor ideeën over hoe zij daar bovenop kunnen komen. Dat kan alleen als mensen respectvol met elkaar omgaan en elkaar ruimte geven om zich te ontwikkelen.’

Hoe kunnen mensen dat doen?

‘Bijvoorbeeld bij opleidingen. Het is belangrijk dat werknemers in goed onderling overleg kunnen aangeven wat ze willen doen voor hun ontwikkeling. De een is wat meer wetenschappelijk aangelegd en de ander gaat liever naar verzorgingstehuizen toe om een praatje te houden over testamenten.’

Hoe vinden overleggen plaats?

‘Dat hangt ervan af of het een klein of groot kantoor betreft. In de jaren tachtig waren er veel grote kantoren waar afspraken over overleggen goed vastgelegd moesten worden. Dat is nog steeds zo en is op zich prima. Ik zie dat er na de kredietcrisis steeds meer kleine specialistische kantoren zijn bijgekomen omdat grote kantoren moesten inkrimpen. Daar is het overleg minder gestructureerd dan bij de grotere kantoren.’

Kan dat nadelig zijn voor die kleine kantoren?

‘Nee, ik denk van niet. Bij kleine kantoren zijn de lijnen zo kort dat niet alles op dat gebied vastgelegd hoeft te worden. Als er goed gewerkt en gecommuniceerd wordt, zonder dat er gestructureerde gesprekken worden gepland, dan is een kantoor prima bezig.’

Wat kunnen kantoren nog meer bereiken met goed overleg?

‘Het notariaat is niet statisch. Ontwikkelingen op juridisch en maatschappelijk gebied moeten goed worden gevolgd. Door constant overleg te voeren over deze ontwikkelingen kan de werkwijze en/of het beleid op een kantoor direct worden bijgesteld.’

.....
Voor een optimale ontwikkeling van kwaliteit binnen het notariaat worden met regelmaat peer reviews gehouden bij notariskantoren. Elke kantoor wordt eens in de drie jaar bezocht. Deze onderzoeken worden verricht door auditoren die zijn aangesteld door de KNB. Notariaat Magazine belicht in de komende edities een auditor en de vaak verrassende praktijkoplossingen die hij of zij tegenkomt.

Partner
ruil

Ans Post (Hobbelink en Buitink) uit Winterswijk en Gert Smith (Triplaw) uit Groningen keken bij elkaar in de praktijk. Een bezoek aan een melkveehouder stond ook op het programma. Het vierde deel in de serie Notarisruil.

TEKST Arnoud Veilbrief | FOTO'S Truus van Gog

► **Ans Post over haar bezoek aan het kantoor van Gert Smith**

‘**M**ijn verbazing was groot toen ik hoorde dat Gert gespecialiseerd was in de scheepvaartpraktijk of in de overdracht van schepen. Ik bedoel, je zou dat verwachten in Rotterdam. Maar er zitten heel wat reders in Groningen. Gert heeft erg boeiend verteld over zijn vak. Het is een heel klein gebied van het notariaat dat nergens wordt onderwezen. Er zijn geen boeken over, je kunt er geen vakken voor halen op de universiteit en er bestaat geen beroepsvereniging, dingen die voor mij als agrarisch notaris vanzelfsprekend zijn. Hij heeft het vak helemaal in de praktijk moeten leren. Daar begon hij eind jaren tachtig mee en inmiddels is hij bezig jonge kandidaat-notarissen in het vak in te werken. Ze zullen het ooit moeten overnemen.

PAPIEREN EN STEMPELS

Het is een apart wereldje met zo zijn eigen gebruiken. Heel veel wordt onderhands geregeld. De enige akte die er meestal aan te pas komt, is die van de hypotheek. Verder zijn er hoofdzakelijk onderhandse stukken. De scheepvaart is uiteraard ook erg internationaal, wat betekent dat Gert heel veel met buitenlandse banken te maken heeft, vooral Duitse. En ze zijn nog gewend veel met papieren en stempels te werken. Niks elektronisch – er komt een koerier op een brommer langs die naar het Kadaster crosst voor een schriftelijk bewijs van de doorhaling van de hypotheek. Vervolgens rijdt hij door naar de rechtbank, die alleen het originele document eist en er vervolgens een stempel op zet in verband met de uitboeking van het schip. Pas dan kan het geld worden vrijgegeven.

NAUWE BAND

Onze kantoren verschillen sterk in grootte. Trip heeft over vier vestigingen meer dan tweehonderd advocaten, notarissen en medewerkers, terwijl wij hier met zestien man zijn.

Daardoor kunnen wij ons geen kantoor-directeur veroorloven die zich bezighoudt met de PR, het personeelsbeleid en de marketing. Het lijkt me erg prettig die zaken aan een ander over te laten en je volledig op je vak te kunnen richten. Juist toen ik weer vertrok, kwam er een grote groep studenten binnen. De advocaten en kandidaat-notarissen geven tentamentraining aan de studenten. Dat kost tijd, maar ze onderhouden op die manier wel een nauwe band met de universiteit. Daar heeft iedereen baat bij. Zij blijven op de hoogte van de ontwikkelingen in het onderwijs en trekken talentvolle stagiairs aan, terwijl de studenten snel kennismaken met de praktijk.

SPECIALISEREN LOONT

Triplaw rekent net als wij een uurtarief voor hun werkzaamheden, wij overigens alleen voor de specialismen die we uitoefenen. Dat

levert voor ons allebei geen problemen op met de klant. Als je eerlijk bent en goed je werk doet, vertrouwt de cliënt je. Onze kantoren hebben allebei de zware tijd overleefd zonder gedwongen ontslagen, dat zegt wel iets. Het bezoek heeft me nog iets geleerd: je specialiseren loont echt. Juist in deze moeilijke tijd is er belangstelling voor specialisatiecursussen agrarisch recht. In een hoekje gaan zitten en een akte passeren voor een tientje minder dan je concurrent, is niet de weg. Ik doe naast agrarisch recht ook mediation en echtscheidingsbemiddeling. Wij zijn als notarissen geknipt voor dat werk. Ik ben heel hoopvol dat steeds meer mensen daarvoor de weg naar de notaris zullen weten te vinden. In Winterswijk lukt het ons in ieder geval.’

► **Gert Smith over zijn bezoek aan het kantoor van Ans Post**

‘**H**et bezoek aan Ans heeft weer eens voor me bevestigd hoe goed het is om een specialisme te hebben. Het aanbod schept zijn eigen vraag. Toen ik eind jaren tachtig in de scheepspraktijk kwam had ik dat inzicht nog niet, de noodzaak was er ook nog niet zo. Ik kwam gewoon te werken op een kantoor dat een scheepspraktijk voerde en daar profiteer ik nu van. Het is meer geluk dan wijsheid. Ans had een mooi programma opgesteld. We gingen op bezoek bij een van haar vaste cliënten, een melkveehouder, die pas een melkrobot heeft gekocht. Als de computer zijn werk goed doet, komen er aan het melken van zijn 150 koeien bijna geen handjes meer te pas. Die man was daar erg trots op en terecht. Erg leuk om een keer in het echt te zien.

SPIC EN SPAN

Op het kantoor vertelde Ans over een ruilverkaveling die ze heeft begeleid. Er zijn verplichte ruilverkavelingen die door de overheid worden geïnitieerd, maar ook vrijwillige. Boeren herschikken het land, omdat dat praktischer is. Dat klinkt voor de leek vrij eenvoudig, maar met de voorbereiding is ze maanden zo niet jaren bezig. Bestaande erfdienstbaarheden worden opgeheven, terwijl oude soms opnieuw worden gevestigd. Dat levert een tien centimeter dikke akte op. Alle dossiers worden trouwens aan het einde van de dag opgeruimd, want bij Ans op kantoor heerst namelijk een *clean desk policy*. Dan ziet het er spic en span uit. Dat is bij ons niet het geval! (lacht)

AFFINITEIT

Ans komt als boerendochter echt uit het agrarische milieu. Ik heb die nauwe band niet in gelijke mate met de scheepvaart. Af en toe word ik uitgenodigd voor de doop van een schip, maar veel verder gaat het niet. Je moet natuurlijk wel enige affiniteit hebben met het wereldje, anders gaat het niet. Maar zij ziet meer boerderijen dan ik schepen, laat ik het zo zeggen.

De scheepspraktijk is steeds internationaler geworden. Nederlandse reders laten hun schepen steeds vaker onder buitenlandse vlag varen en banken verlangen dan erg veel informatie van notarissen en advocaten. Is de BV keurig opgericht, is de CV netjes aangegaan, hebben de diverse vennootschapsorganen echt toestemming gegeven voor de aankoop en financiering van het schip, zodat er geen onenigheid ontstaat. Die dingen willen ze allemaal weten. Dat zoeken we niet allemaal zelf uit, we werken onder andere samen met

diverse buitenlandse advocaten- en notaris-kantoren. Dat internationale netwerk heb je in deze wereld echt nodig.’

ZONNIG

Ik zie de toekomst van het notariaat zonnig in, maar vrees met grote vrees voor de eenmanskantoren op het platteland. Je zult maar tussen twee prijsvechters in zitten. Ik denk dat iedereen maar eens goed moet nadenken wat hij of zij nu wil met zijn kantoor. Ans is behalve agrarisch notaris ook beëdigd mediator. Dat komt goed van pas als er onenigheid is in een maatschap, bijvoorbeeld tussen vader en zoon. Het sluit echt aan op haar hoofdpraktijk. Wij hebben ook een mooie gespreide praktijk, met naast vastgoed, ook een ondernemingsrechtpraktijk, een scheepspraktijk en een familiepraktijk. Dan houd je het hoofd ook in mindere tijden boven water.

NBVN timmert aan de weg

De Nederlandse Branche Vereniging Notariaat (NBVN) bestaat nu ruim een halfjaar. Op de tweede algemene ledenvergadering die onlangs werd gehouden, konden de aanwezigen in vier parallelsessies met elkaar discussiëren. Wat waren de uitkomsten? En hoe gaat het eigenlijk met de NBVN?

TEKST Mechtelt Lindenhovius | FOTO'S Truus van Gog

Thijs Kampschöer, notaris te Ammerzoden, is sinds de oprichting lid van de NBVN omdat hij behoefte had aan een belangenvereniging voor notarissen. 'Er is geen andere organisatie die dat voor zijn rekening neemt. We zitten op dit moment in het verdomhoekje, ook in de politiek, terwijl er toch heel goed werk verricht wordt.' Kampschöer zit dan ook in de NBVN-stuurgroep gericht op het imago van de notaris. 'In de media hoor je duidelijk de mening van de makelaar over de koopakte. Zo heeft de NVM onlangs een onderzoek naar de koopovereenkomst laten uitvoeren. Uitkomst: het is beter als de makelaar het doet. Maar waar blijft het geluid van de notarissen? De NBVN wil dat geluid organiseren. We zouden bijvoorbeeld een eigen onderzoek kunnen laten uitvoeren.' Maar er zijn ook andere speerpunten die in de parallelsessie 'imago' op de ALV aan de orde zijn gekomen. Zo vindt de NBVN dat echtscheidingsverzoeken door de notaris zelf ingediend moeten kunnen worden en zouden een aantal taken van de kantonrechter kunnen worden overgeheveld

naar de notaris. 'Stel een erfgenaam reageert niet. Nu moet je naar de kantonrechter om een termijn te laten stellen. Maar waarom kan de notaris dat niet zelf doen? Het ontlast de rechterlijke macht en versoepelt de afwikkeling van een nalatenschap.'

Ook aanwezig was **Arnout van Dijk, bedrijfsadviseur bij Kura&go**. Van Dijk is samen met een groep businesscoaches (MKB businesscoaches) betrokken bij de Stichting Continu Verbeteren MKB. Die stichting is partner geworden in het Amicus Programma van de NBVN. Dat programma wil samenwerking tussen bedrijven, die de notariële branche ondersteunen, bevorderen. MKB Businesscoaches gaat een 'notariaat circle' organiseren over strategische bedrijfsvoering. 'Met een kleine groep notarissen praten we over de strategievorming van hun kantoor en hoe zij dat kunnen vertalen naar hun medewerkers en cliënten. Dat moet ervoor zorgen dat kantoren zich continu bewust zijn van de veranderende omgeving en dat ze daar goed op kunnen inspelen. In deze tijd ben je immers niet meer alleen notaris, maar ondernemer tegelijkertijd.'

Anna de Vries, voorzitter van de NBVN, vertelt over de stand van zaken bij de NBVN.

Hoeveel leden zijn er nu?

'We hebben nu ongeveer tussen de 140 en 150 leden, meestal notarissen. En die komen vanuit het hele land, ook van grote kantoren. Ja, we groeien gestaag, maar eerlijk gezegd vind ik dat aantal eigenlijk nog te weinig. Ik hoor veel mensen zeggen dat ze wel lid willen worden, maar het eerst nog even willen aankijken. En vaak meldt zich van één kantoor één persoon aan. We kijken nu hoe we het ledenaantal kunnen opkrikken. Wellicht een korting voor leden van hetzelfde kantoor. We hebben ook echt meer leden nodig, want in de politiek telt dan je stem pas mee.'

Hoe kijkt u terug op de beginperiode?

'Het is vreselijk druk geweest. We hebben ons erop gericht dat de branchevereniging er echt staat, met naamsbekendheid. Dat is serieuzer aangepakt dan bij De Nieuwe Stempel. Bij de eerste ALV hebben we via stemkastjes gepeild welke onderwerpen de NBVN zou moeten oppakken. Die 'hot items' zijn pensioenen, leges, excedentverzekeringen en imago/lobby van het notariaat. Rondom die onderwerpen hebben we daarna stuurgroepen gevormd en op de afgelopen ALV hebben we daar in aparte sessies over gesproken.'

'We groeien gestaag'

Wat wil de NBVN dan met het pensioen?

'Uit de enquête die we hebben gehouden, blijkt dat het gros van de notarissen af wil van het verplichte karakter van het pensioenfonds en van de daaraan verbonden verplichte arbeidsongeschiktheidsverzekering. En men wil meer openheid vanuit het pensioenfonds. Op de ALV hebben we besloten om dit onderwerp te agenderen voor de ledenraad. Bovendien moet volgens mij om de vijf jaar een enquête gehouden worden over het pensioenfonds. Als daaruit blijkt dat het merendeel geen verplichte deelname wil, dan moet dat afgeschaft worden.'

En de andere stuurgroepen, wat hebben die voor plannen?

'Voor de excedentverzekering hebben we het plan ontwikkeld om te komen tot een soort waarborgfonds, waarbij elke cliënt een paar euro afdraagt aan dat fonds. Via dat fonds wordt dan de excedentverzekering bij de KNB betaald. Voorts moet verder de discussie worden gevoerd over het wel of niet blijven bestaan van deze excedentverzekering, of het wijzigen ervan. En we willen – maar wie wil dat niet – dat het notariaat constant onder de aandacht blijft van het publiek bijvoorbeeld via een tv-programma. Simpel laten zien wat de notaris doet en waarvoor hij is. En we komen met een eigen digitale folder, gericht op de meerwaarde van de notaris. De folders van de

KNB zijn meer praktijkgericht, ons gaat het om het belang van het notariaat, het gevoel van rechtszekerheid.

Ook zijn we met verschillende banken in gesprek voor een notarisbank, om derdengelden veilig te stellen, maar ook om betere renteafspraken te maken.'

U bent pas ook op bezoek geweest bij de nieuwe staatssecretaris. Hoe was dat?

'Ik vond dat gesprek heel positief. Teeven toont zich erg betrokken en daar mogen we blij mee zijn. Hij wil heus wel nadenken waar marktwerking eventueel zou zijn doorgeschoten, alleen is het volgens hem heel moeilijk toetsbaar wat voor invloed dat heeft op de kwaliteit van de dienstverlening. Dat willen we nu proberen in kaart te brengen zodat we daarover een maatschappelijke en politieke discussie kunnen voeren.'

Wat vindt u van de kritiek van sommige aanwezigen dat het tijd wordt voor daadkracht?

'Ik vind dat dat er wel is hoor. We hebben met de staatssecretaris gesproken en met het pensioenfonds. We gaan het pensioen onder de aandacht van de ledenraad brengen. Er is een plan voor de excedentverzekering. Allemaal praktische zaken en dat is ook wat ons gevraagd is te doen op de allereerste ledenvergadering.'

Colette Kruis-Sweere, notaris te Noordwijk, was al lid van De Nieuwe Stempel. Lidmaatschap van de NBVN was voor haar een logische stap. 'De NBVN richt zich op dingen die specifiek voor notarissen van belang zijn, niet zozeer voor de maatschappij of het rechtsverkeer, dat is meer de taak van de KNB. Een voorbeeld: de tarieven, pensioenen en de beroepsaansprakelijkheidsverzekering. Tot nu toe ben ik tevreden over wat ze doen.' Kruis-Sweere was aanwezig bij de parallelsessie over de leges en hoorde daar veel verschillende meningen. 'Ook al heeft de overheid nu duidelijk vaste tarieven afgewezen, een gedeelte is toch nog steeds voor een bodemprijs wat betreft onroerend goed. Anderen willen een salaris van de overheid krijgen. Je bent immers door de Kroon benoemd en dus ambtenaar. De werkgroep over de leges gaat dat nu verder uitwerken.' Is dat daadkrachtig genoeg? 'Ja, ik vind van wel. De NBVN heeft al op diverse plaatsen over dit onderwerp gesproken. Maar omdat de vereniging nog redelijk nieuw is en het ledenaantal nog relatief klein, zien een aantal organisaties ons niet automatisch als hun gesprekspartner. Dat zal zeker veranderen naarmate de NBVN groter wordt.' Kruis-Sweere vindt de 'prijzenoorlog' in het notariaat nog steeds een groot zorgpunt. 'Dat gaat ten koste van de kwaliteit en daar worden ook consumenten de dupe van. Ik vind dat zowel de bescherming van consumenten als de notarissen geregeld moet worden, respectievelijk door de KNB én de NBVN.' ■

*‘Ik moet leren
om in alle drukte
op tijd rust
te nemen’*

Elisabeth Dierckxsens:

‘De kar trekken, dat vind ik leuk’

TEKST Erna Heijligers | FOTO'S Truus van Gog

‘Gisteren is de aandelenoverdracht geweest. In maart 2010 hebben Jaap Grijmans en ik ons hier gevestigd. Omdat ik toen zwanger was van mijn tweede kindje, raadde onze accountant ons af dat ik ondernemer zou worden. Ik kon als zwangere vrouw namelijk geen arbeidsongeschiktheidsverzekering krijgen. We runnen de zaak al wel sinds maart onder de naam Grijmans Dierckxsens, maar nu ben ik dus echt mede-eigenaar van het kantoor!’

‘Nee, het komt niet zo vaak voor dat een kandidaat mede-eigenaar wordt van een notariskantoor. Maar ik ken Jaap al sinds 2001 en we hadden altijd een heel goede band met elkaar. Hij is meer een alfa en ik meer een bèta. We vullen elkaar gewoon heel goed aan. Ik ben ooit samen met hem begonnen bij Koch Notarissen in Den Haag. In 2007 zijn onze wegen gescheiden toen de toenmalige partners van Koch uit elkaar gingen. Toen ben ik een jaar bij Matzinger en Eversdijk Notarissen gaan werken. Daar heb ik met name geleerd hoe je heel efficiënt kunt werken. Wel moest ik daar erg veel van hetzelfde soort werk verrichten en kon ik er niet als estate planner aan de gang.’

‘In de tussentijd was Jaap het advocatenkantoor Wessel, Tideman en Sassen gaan versterken. Ergens in de zomer van 2009, raakten we tijdens een borreltje in de kroeg aan de praat. Hij zat daar alleen als notaris op een kantoor met drie man personeel en zocht een kandidaat. Toen dacht ik: “Dat vind ik een leuke uitdaging om samen met hem dat kantoor uit te gaan breiden.” Dus toen ben ik overgestapt. Toen we echter op een gegeven moment voor de beslissing kwamen te staan om te gaan fuseren met de advocaten, bleek uiteindelijk dat Jaap en ik toch heel veel voordelen zagen in een zelfstandig notariaat. Een eigen kantoor, waarbij we konden kiezen uit de cliëntèle die we zelf leuk vinden. Dus zijn we samen per 1 januari 2010 weggegaan. En ja, nu zitten we hier inmiddels alweer met tien mensen aan de Bezuidenhoutseweg.’

‘Of er nu een droom is uitgekomen? Nou, ik heb het altijd leuk gevonden om me met de zaak zelf te bemoeien. Hoe wil je de inrichting van je kantoor?’

Wat moet je doen voor de pr? Hoe wil je met je personeel omgaan? Ik vind het gewoon leuk om de kar te trekken. Ik denk dat ik wel een beetje ondernemersbloed in me heb, mijn vader was namelijk ook notaris. Sinds mei 2010 is hij met pensioen, maar af en toe neemt hij bij ons waar. Vroeger had hij samen met twee andere mensen een notariskantoor in Kaatsheuvel. Toen ik op de middelbare school zat, woonden wij op drie kwartier afstand van mijn school. In die tijd maakten mijn zus en ik altijd ons huiswerk op zijn kantoor. Zodoende raak je heel vertrouwd met de sfeer van zo’n zaak. Ik denk dat die achtergrond wel invloed heeft gehad op de keuze om nu zelf iets te beginnen.’

‘Wat ik nog moet leren is om in alle drukte op tijd rust te nemen. Mijn zoon Jitse is in augustus vorig jaar geboren. Over anderhalve week gaan we verhuizen en een net gestart kantoor heeft natuurlijk ook veel aandacht nodig. Soms lijkt alles tegelijkertijd bij elkaar te komen; wat dat betreft zijn het tropenjaren! Daarom heb ik ook best wel, hoe zal ik het formuleren... Kijk, ik vind de verhouding werk-privé ook heel belangrijk. Dus ik heb toch ook wel getwijfeld. Maar dan is het gewoon heel gaaf als je een compagnon hebt met wie je goed matcht en tegen wie je kunt zeggen: “De ene keer ben ik er wel bij en de andere keer niet, omdat ik mijn gezin óók belangrijk vind.” Wat dat betreft is mijn vader een grote inspiratiebron als het gaat om hoe hij alles heeft opgebouwd en er intussen ook voor ons was. Hij was en is een echte *family man*. In die zin lijk ik echt op hem.’ ■

.....
In deze rubriek vertelt elke maand een (kandidaat-)notaris die tien jaar geleden (het jaar dat Notariaat Magazine voor het eerst verscheen) is begonnen met werken over zijn ervaringen en verwachtingen. Bent u in 2001 gestart en hebt u een interessant verhaal? Mail naar nm@knbn.nl.
.....

.....
Elisabeth Dierckxsens (34) werkte sinds 2001 als kandidaat-notaris voor verschillende kantoren. Sinds 2005 is ze estate planner en begin vorig jaar startte ze samen met Jaap Grijmans een eigen kantoor in Den Haag. Hun cliëntèle bestaat voor het grootste deel uit mkb-ondernemers.

Van Leussen Van den Broek Notarissen is een modern en dynamisch notaris-kantoor, gelegen in de Alblasserwaard. Wij hebben ons door de jaren heen onderscheiden door snelle service en gedegen kwaliteit. Verder heeft onze eigenzinnige aanpak op het gebied van prijsbeleid en organisatie, gecombineerd met gestroomlijnde automatisering, ertoe bijgedragen dat ons kantoor een bijzondere positie heeft verworven in de wijde omgeving. Ons kantoor heeft vestigingen in Molenaarsgraaf en Arkel met in totaal een vijftigtal medewerkers, waaronder drie notarissen.

In verband met de groei en verdere uitbreiding van onze personen- en familierechtpraktijk zijn wij op zoek naar een:

Kandidaat-notaris Recent afgestudeerd of met enige ervaring

De functie:

Het betreft een fulltime functie (37,50 uur).

U bent werkzaam in een team waarin de personen- en familierechtdossiers van het kantoor worden verzorgd.

U bent mede verantwoordelijk voor de verdere uitbouw van deze afdeling.

Van u wordt verwacht:

- Ambitie, enthousiasme en gemotiveerdheid
- Goede communicatieve vaardigheden
- Een cliëntgerichte, collegiale en flexibele werkhouding
- Betrokkenheid en teamgerichtheid
- Zelfstandig functioneren

Wij bieden:

- Een leuke functie in een professionele organisatie waar ruimte is voor zelfstandigheid en het nemen van initiatieven
- Een prettige, informele werksfeer met goede arbeidsvoorwaarden
- (interne) Opleidingsmogelijkheden
- Mogelijkheid tot professionele en persoonlijke ontwikkeling

De procedure:

U kunt uw sollicitatie richten aan:

Van Leussen Van den Broek Notarissen, t.a.v. Huig van IJzeren, Postbus 15, 4240 CA Arkel

Voor aanvullende informatie kunt u contact opnemen met mevrouw mr. Yvonne Wansleeben.

Zij is bereikbaar onder telefoonnummer 0184 - 641600 of via e-mail y.wansleeben@leussenbroek.nl

Ondernemen is emotie

Bevlogen ondernemers hoor je dit nog wel eens beweren: "ondernemen is emotie!" Als ze daarmee bedoelen dat aan ondernemen geen ratio te pas komt dan hebben ze het goed mis.

Dan zijn alle notarissen vast ondernemers!

Op dit moment is er veel emotie in het notariaat. Verwacht hier geen analyse van de oorzaken: die zijn u genoeglijk bekend. Maar u krijgt wel een bescheiden observatie van 'de zijlijn': de meest ondernemende notarissen hebben weinig redenen om emotioneel te zijn. Waarom? Omdat zij vanuit bedrijfskundig perspectief naar hun organisatie en omgeving zijn blijven kijken. En zo - op bedrijfseconomisch verantwoorde wijze - zelfs in deze moeilijke tijden kwaliteit kunnen blijven leveren.

Bent u nieuwsgierig naar de stappen die u kunt nemen om notarisondernemer te worden? Maak dan een afspraak voor een oriënterend en vrijblijvend kennismakingsgesprek met de heer J.C. van Antwerpen RA.

Van Antwerpen Accountancy verricht advieswerkzaamheden en alle voor het notariaat van belang zijnde accountancy werkzaamheden zoals administraties en jaarrekeningen. Wij werken uitsluitend voor het notariaat en door onze jarenlange ervaring weten wij precies wat er binnen het notariaat leeft.

van Antwerpen Accountancy
Papendrecht, 078-6449911, www.notarisaccountant.nl

Adverteren in dit tijdschrift?

Bel met Veerle Sanderink 070-3780350
of kijk voor de mogelijkheden op
www.bereikdejurist.nl

Sdu UITGEVERS

Bereikt alle juristen

NOTASS

notariële assistentie

Bij onderbezetting en tekort aan expertise.

voor meer info www.notass.nl / Wiebe de Vries tel: 0651217865
Rob Reusch tel: 0651121969

Verplichte
koopakte bij
de notaris?

**KOOP
CONTRACT**

Kees Verhoeven is lid van D66 in de Tweede Kamer. Hij is onder andere woordvoerder Woningmarkt, Economische Zaken en Consumentenbeleid. Voorheen werkte hij bij MKB Nederland.

'Het standaard koopcontract functioneert goed'

Voor dat ik het standpunt van D66 ten aanzien van een verplichte notariële koopakte bij de notaris naar voren breng, schets ik eerst even de achtergrond hiervan. In 2003 is de Wet koop onroerende zaken aangenomen. Hierin is geregeld dat er bij de koop van een huis een schriftelijke overeenkomst wordt getekend in combinatie met een bedenktijd van minimaal drie dagen. Tijdens het wetgevingstraject is afgesproken dat het systeem na vijf jaar wordt geëvalueerd. Het evaluatierapport, dat is samengesteld door het Molengraaff Instituut voor Privaatrecht, is begin 2010 naar de Tweede Kamer gestuurd (en controversieel verklaard). Omdat de samenstellers van dit rapport de bedenktijd ter discussie stellen, is het debat over de notariële koopakte weer opgelaaid.

KEUZEVRIJHEID

De Nederlandse Vereniging van Makelaars heeft onlangs een onderzoek laten uitvoeren door SEO Economisch Onderzoek (SEO) met als conclusie dat een verplichte koopakte bij de notaris niet nodig is. D66 schaart zich achter deze conclusie en is tegenstander van een wettelijke verplichting tot een koopakte bij de notaris. D66 is

dus voorstander van het handhaven van de huidige praktijk met een contract en bedenktijd.

De eerste reden daarvoor is dat er geen sprake is van marktfalen als het gaat om het opstellen van koopakten. Ten tweede zien wij geen bewijs dat er niet voldoende rechtszekerheid of consumentenbescherming is voor kopers. De derde reden waarom wij tegen een wettelijke verplichting zijn, is het goed functioneren van het standaard koopcontract. 80 tot 85 procent van de mensen maakt gebruik van zo'n standaardcontract. Kopers mogen uiteraard altijd adviseurs inschakelen als zij dit willen. Momenteel kunnen zij zelf kiezen aan welk soort advies ze behoefte hebben. Bij invoering van een verplichte koopakte bij de notaris, raken zij deze keuzevrijheid kwijt.

VERVOLGONDERZOEK

In Amsterdam hebben makelaars en notarissen afgesproken om de koopakte altijd door een notaris te laten opstellen.

De Amsterdamse notarissen zijn 200 à 300 euro duurder dan collega's ergens anders in het land. Er is nog geen vergelijkend onderzoek gedaan of het in Amsterdam beter loopt. Wij vinden dat het goed zou

zijn om een analyse te maken van de verschillen tussen Amsterdam en daarbuiten.

Verder zijn wij in afwachting van een vervolgonderzoek dat SEO wil uitvoeren over dit onderwerp. Dit onderzoek zal een meer juridische invalshoek hebben. Het huidige onderzoek is vooral economisch van aard. In die zin staat D66 open voor nieuwe informatie en zijn wij altijd bereid ons standpunt te heroverwegen. ■

Voor- en nadelen volgens D66 van een verplichte koopakte bij de notaris

- ⊕
- De koper krijgt deskundig juridisch en fiscaal advies.
- Een notaris heeft een onafhankelijke en onpartijdige positie (in tegenstelling tot een makelaar). Dat kan soms nodig zijn.
- ⊖
- Mogelijk hogere kosten door minder keuze en concurrentie. Nu kunnen makelaars, advocaten en adviseurs zo'n contract opstellen.
- Kopers raken (een deel van) de keuzevrijheid kwijt voor het inschakelen van advies.

Kan KIK-aanlevering eenvoudiger?

Om het verwerken van akten binnen het Kadaster te automatiseren, is het project Ketenintegratie Inschrijving Kadaster (KIK) in het leven geroepen. Volgens notaris Jean-Louis Tielens kan dit ook anders. Hij doet een voorstel, het Kadaster reageert.

Het Kadaster en de KNB hebben de afgelopen jaren gekeken hoe het verwerken van de akten geautomatiseerd kan worden. Dit resulteerde in het automatiseringsproject KIK: Ketenintegratie Inschrijving Kadaster. Met KIK is toezending van enkel een pdf-bestand niet voldoende, want het Kadaster kan die niet (foutloos) uitlezen. Naast de pdf moet de notaris dan ook een xml-bestand aanleveren. In januari 2009 vond de primeur plaats: de eerste geautomatiseerde akte was een feit. In *JBN* van maart 2009 meldde het Kadaster dat binnen een paar maanden het systeem in Nederland zou worden uitgerold. Echter, er zit zand in de machine. In de zomer van 2010 bleek dat het aantal notarissen dat KIK-akten aanbiedt, achterblijft bij de verwachtingen van het Kadaster. Zo'n twintig notarissen (van de 1.500) levert structureel met KIK akten aan. In de eerste drie dagen van december 2010 zijn er gemiddeld negen KIK-akten per dag aangeleverd. Die aanlevering zal de komende maanden aanzienlijk toenemen, zo verwacht het Kadaster, omdat de grote softwareleveranciers pas sinds de zomer van 2010 deze aanlevering mogelijk hebben gemaakt.

MENSENHAND

Met KIK kunnen niet alleen akten worden aangeleverd, maar kan ook inzage worden gedaan in het Kadaster.

Zo'n honderd notariskantoren maken er gebruik van, vertelde een grote notariële softwareleverancier. Met de KIK-inzage worden de gevraagde gegevens op een gestructureerde manier (xml) aangeleverd en de notariële software kan deze gegevens geautomatiseerd in de kaartenbakken plaatsen. Je vult bijvoorbeeld postcode en huisnummer in, drukt op een knop en je kaartenbakken worden gevuld met eigenaren, onderpand, aankomsttitel en hypothecaire inschrijvingen. Hoe werkt zoiets? Als je op de hiervoor genoemde knop klikt, maakt je pc een xml-bestand aan. Dit is een leesbaar en plat tekstbestand en ziet er bijvoorbeeld als volgt uit:

```
<product>kadastraal bericht object</product>
<object>
  <postcode>3512AC</postcode>
  <huisnummer>10</huisnummer>
</object>
```

Daarna stuurt je pc via internet (niet via mail) het xml-bestand naar een internetadres van het Kadaster. Het Kadaster kan dit tekstbestand uitlezen, zoekt in zijn database de gevraagde gegevens op en stuurt binnen een paar seconden een xml-bestand terug.

De notariële software kan de gegevens uitlezen en in de database bewaren. Er komt geen mensenhand aan te pas. In het xml-bestand zit ook de code voor het pdf-bestand, dus je kunt een print krijgen van de inzage. Naast het vullen van de kaartenbakken kunnen ook met KIK-inzage de

recherches geautomatiseerd worden: met één klik worden alle dossiers van een bepaalde passeerdatum gerechercheerd.

TEKEN VOOR TEKEN

Voor KIK-aanlevering is het nodig dat naast het (huidige) pdf-bestand ook een xml-bestand wordt aangeleverd. Het Kadaster kan de xml uitlezen en verwerken. Het Kadaster kan de xml ook geautomatiseerd controleren (aan de hand van een xsd-bestand), bijvoorbeeld: is de passeerdatum wel een datum? Staat de passeerdatum precies één keer in de xml? Et cetera.

Maar – nu komt het gedonder – het Kadaster moet ook controleren of de xml wel overeenstemt met de meegezonden pdf. Hebben beide bestanden betrekking op dezelfde akte? Dat doet het Kadaster door de xml om te vormen tot een tekst, en die tekst moet precies hetzelfde zijn, teken voor teken, als de tekst in het eerste deel van de akte/pdf. Het omvormen geschiedt met een stylesheet (een xlst-bestand). De stylesheet bevat allerlei instructies, zoals: 'schrijf de passeerdatum in xml voluit' en 'zet na de passeerdatum de tekst "verschenen voor mij"'. Met het stylesheet van het Kadaster kan een xml-bestand omgevormd worden naar 'Heden eenendertig oktober tweeduizend tien verschenen voor mij, mr. Theo Tolstra, notaris te Utrecht...' Je mag ook zelf een eigen stylesheet maken. Je kan dan met dezelfde xml bijvoorbeeld krijgen: 'Op zondag eenendertig oktober tweeduizend tien zijn bij mij Theo Tolstra, notaris in Utrecht, aanwezig...'

Je kunt dus met een eigen (kostbare) stylesheet wat maatwerk inbouwen. Maar je moet wel voldoen aan de eisen van het 'eerste deel' dat bij een levering onder meer de volgende verplichte onderdelen kent: passeerdatum, partijen, object,

koopsom, datum koopakte, doorhaling ingeschreven koopakte en woonplaatskeuze.

WEERSTAND

Een van de redenen die ik van notarissen hoor, die niet met KIK-aanlevering willen werken, zijn de stylesheets. Het idee dat het Kadaster bepaalt hoe het eerste deel van je akte eruitziet, roept weerstand op. Ook vergt het een andere manier van werken. Je kunt letterlijk geen komma toevoegen in het eerste deel of de geautomatiseerde verwerking is al geblokkeerd. Immers, het Kadaster maakt met de xml en stylesheet ook de tekst van het eerste deel aan, en die moet precies kloppen met de tekst van de pdf. Het Kadaster ziet dus die komma niet omdat die komma niet in de xml en stylesheet staat. Een andere vervelende bijwerking van de stylesheet is, dat zaken die niet voor het Kadaster van belang zijn, zoals waarneming, volmacht en legitimatiebewijzen, ook in de xml en stylesheet moeten terugkomen.

OPLOSSING

Maar het kan anders! Stylesheets en het 'eerste deel' van de akte zijn niet nodig voor geautomatiseerde verwerking. Anders dan het Kadaster het notariaat wil laten geloven. De data staan immers in de xml en niet in de stylesheet. Het idee is simpel: laat de notaris niet twee bestanden aanleveren maar één bestand. Stylesheets kunnen dan vervallen want die zijn louter bedoeld om te controleren of de pdf overeenstemt met de xml. Als er één bestand wordt aangeleverd, is die controle niet meer nodig. Het aanleveren moet gebeuren door een tekstbestand (meestal in Word) te zenden naar het Kadaster. In het tekstbestand staan markerings, *tags* (<>). Binnen de *tags* staat de informatie die het Kadaster nodig heeft. Die kunnen met één klik worden verborgen zodat de notaris alleen de nette tekst ziet: 'Heden eenendertig oktober tweeduizend tien verschenen voor mij, mr Theo Tolstra, notaris te Utrecht...'

Mocht de notaris wat willen toevoegen binnen de *tags* dan kunnen deze met één klik weer tevoorschijn worden gehaald. De *tags* worden eenmalig in het model getypt, hetgeen voor de notaris nauwelijks extra werk betekent. Buiten de *tags* heeft de notaris de volledige vrijheid. Het tekstbestand met de verborgen *tags* wordt dus naar het Kadaster verzonden. Het Kadaster maakt van het tekstbestand twee bestanden aan: een pdf-bestand, dat door de notaris elektronisch wordt ondertekend (na inzage) en een xml-bestand. Het Kadaster moet de datum en getallen die voluit zijn geschreven, converteren naar cijfers maar dat is programmeer-technisch geen probleem. Tevens kan het Kadaster controleren of de xml wel aan de voorwaarden voldoet. Bijvoorbeeld: is de passeerdatum wel een datum? Staat de passeerdatum precies één keer in de xml? Is de notaris bekend? Het Kadaster kan ook een aanvullende webservice maken waarbij de eerdergenoemde controle op elk moment kan plaatsvinden, bijvoorbeeld ruim voor het passeren.

Ik verwacht dat deze opzet voor het Kadaster momenteel geen alternatief is, aangezien men al jaren en – ik vermoed – miljoenen heeft besteed aan de huidige constructie. Ik stel het Kadaster voor dat wanneer er over zes maanden slechts een geringe verbetering in de huidige KIK-aanleveringen te zien is, het hiervoor genoemde idee wordt geïmplementeerd bij het Kadaster. Desnoods naast de huidige KIK-aanlevering.

Jean-Louis Tielens, notaris in Nieuwegein

Voor inlichtingen over tarieven, plaatsingen en
combinatiekortingen van **personeelsadvertenties** voor:

Notariaat
magazine

WPNR

Juristopmaat
de carrièresite voor juristen

kunt u contact opnemen met:

Sales & Services, contactpersoon: Gerrit Kulsdom

Tel. 0229 - 211 211, E-mail: sns@wxs.nl

Succesvol nalatenschap afwickelen

Donderdag 14 april, Domus Medica Utrecht

Het afwickelen van een nalatenschap kan lastig zijn: 60% van alle tucht-rechtklachten gaat hierover. Tijdens deze halfdaagse cursus worden op praktische en interactieve wijze regelgeving en tuchtrechtjurisprudentie omtrent het afwickelen van nalatenschappen door een notaris toegelicht.

Graag ontmoeten wij u op 14 april a.s.

Voor meer informatie en inschrijven,
zie de agenda op www.scem.nl

scem.
conference services

KNB 4 punten
Koninklijke Notariële
Beroepsorganisatie

WILT U EEN DAG PER WEEK MINDER WERKEN OF EEN SABBATICAL VOOR ENKELE MAANDEN?

Ervaren deskundige collega (kandidaat-)notarissen en andere notariële specialisten bieden zich aan als waarnemer voor korte of langere periode tegen concurrerend tarief. Ook waarneming tijdens uw vakantie of zwangerschap/ouderschapsverlof is mogelijk.

Voor nadere informatie kunt u contact opnemen met Jan van der Does de Willebois, te bereiken op 035 - 6996067
of per e-mail: does@consecutivesearch.nl.

Kan KIK-aanlevering eenvoudiger?

OPINIE

Reactie van het Kadaster

W e waarderen het zeer dat de heer Tielens meedenkt in het proces om op eenvoudige wijze geautomatiseerde verwerking van akten mogelijk te maken, maar helaas concluderen we dat het artikel enkele misverstanden bevat. Nu een aantal softwareleveranciers hun applicaties en de grote banken hun modelteksten hebben aangepast, neemt het aantal KIK-akten wekelijks aanzienlijk toe. Het huidige proces is resultaat van uitvoerig – in overleg met de KNB – uitgevoerd onderzoek naar de mogelijkheden van automatische bijwerking van de registratie. Daarbij golden voor Kadaster en KNB twee randvoorwaarden: de betrouwbaarheid van de kadastrale registratie en de openbare registers moest op het huidige niveau blijven en de verdeling van verantwoordelijkheden tussen notaris en bewaarder moest ongewijzigd gehandhaafd. Samen hebben we verschillende processen onderzocht. Eerst de aanlevering van alleen een pdf-bestand. Het Kadaster zou daarbij via tekstherkenning de voor de registratie benodigde gegevens (essentialia) uit de akte moeten halen. Dit systeem bleek echter onvoldoende betrouwbaar.

REDACTIEVRIJHEID

Vervolgens kwam het gebruik van stylesheets in beeld. Voor de bewaarder is het gebruik van stylesheets de enige methode om de juistheid van de afdoening van akten en daarmee de rechtszekerheid geautomatiseerd te kunnen waarborgen. Als de notaris met de akte de aan de stylesheet toegevoegde data (in xml) meeleverd, kan de computer controleren of de stylesheet ongewijzigd is gebruikt. Daarmee kan hij geautomatiseerd vaststellen welke gegevens op welke wijze in de registratie moeten worden opgenomen. De gebruikte modelakten zijn overigens niet opgelegd door het Kadaster, doch in nauw overleg met de KNB en aanbieders van grote aantallen akten opgesteld.

Juist om tegemoet te komen aan de vraag om redactievrijheid werd daarbij besloten de akte in twee delen te splitsen. Het eerste gedeelte blijft daarbij in omvang zo minimaal mogelijk, terwijl wel een zo groot mogelijk aantal keuzemogelijkheden is ingebouwd.

Ook is een systeem overwogen waarbij de notaris alleen het stylesheetnummer met de daaraan toegevoegde data uit zijn notariële database hoefde aan te leveren. Het Kadaster zou vervolgens voor de notaris de akte en het afschrift maken en de notaris zou het bij het Kadaster berustende afschrift alleen nog elektronisch moeten ondertekenen. Dit proces impliceerde echter een verschuiving van verantwoordelijkheden van notaris naar bewaarder en dat is zoals hiervoor werd vermeld in strijd met de uitgangspunten.

ONGEWENST

Het voorstel van de heer Tielens om te stoppen met het gebruik van stylesheets komt neer op een verschuiving in de andere richting en daarmee zou één van de uitgangspunten van het convenant worden geschonden. De bewaarder verliest de mogelijkheid om eenmalig vooraf de verbindende teksten te beoordelen. Hij kan dan niet geautomatiseerd toetsen of die tekst werkelijk aanleiding geeft om de akte in te schrijven en de door de notaris gemarkeerde gegevens te wijzigen. Het huidige aantal fouten op dit

terrein illustreert het belang van een systeem van *checks and balances*, waarbij de bewaarder een controlerende rol vervult ten opzichte van de notaris. Dat zou uit het oogpunt van rechtszekerheid zeer ongewenst zijn. Ten slotte zijn er argumenten van juridisch(-technische) aard die het door de heer Tielens voorgestelde niet mogelijk maken. De bewijsrechtelijke positie van de notaris zou door het voorgestelde verslechteren. Het voert echter te ver deze argumenten in dit magazine te bespreken.

Tot slot wellicht een extra argument om juist wél deel te nemen aan de ketenintegratie: het product 'gebeurtenis gedreven informatie' (voorheen *watchdog* genaamd) is aan Kadasterzijde gereed. Een investering van ruim één miljoen euro, gerealiseerd alleen op verzoek van het notariaat, dat geheel budgetneutraal (tegen het tarief van her- en narecherche) aan het notariaat beschikbaar wordt gesteld. Nadat de softwareleveranciers van het notariaat dit product hebben ingebouwd in de notariële applicatie(s), kan het notariaat hiervan gebruikmaken. Naar wij aannemen een enorme verbetering in de informatievoorziening voor het notariaat.

Wim Louwman en Jacques Vos,
namens het Kadaster

Pensioen, een onzekere zekerheid?!

Vanuit de inactieve achterban van gepensioneerde notarissen, heb ik de behoefte om actief te worden en u deelgenoot te maken van mijn bezorgdheid over mijn notarieel pensioen. Ik ben in 1959 afgestudeerd (oude stijl/staatsexamen), daarna vanaf januari 1960 tot januari 2003 werkzaam geweest in het notariaat. Gedurende die gehele periode heb ik mijn jaarlijkse bijdrage (premie) aan de opbouw van mijn pensioen voldaan en in mijn beleving was daar een vermogen mee gemoeid!

Het pensioen staat mijns inziens in geen enkele verhouding tot het bedrag dat daarvoor aan premies is opgebracht. Afgezien daarvan is er al sprake van uitholling aan koopkracht om tweeërlei reden. Ten eerste: indexatie is nog nooit toegepast. Ten tweede: na invoering van de euro is in de consumptieve sfeer het leven pakweg 2,2 maal zo duur geworden. Als daar onverhoopt nog een pensioenkorting overheen gaat komen wordt de verschrapping van de oudedagsvoorziening wel heel erg schrijnend!

Dat pensioenen en pensioenfondsen momenteel zo in het brandpunt van de

belangstelling staan, was voor mij aanleiding om het jaarverslag 2009 van SNPF en het verslag van de verantwoordingscommissie nog eens te herlezen. Ik merk twee dingen op:

1. er is nogal wat kritiek van het verantwoordingsorgaan op de gang van zaken;
2. in zoverre externe factoren debet zijn aan de problematiek, zijn dat – als gevolg van de crisis – achteruitgehouden waarden van beleggingsobjecten en de kunstmatig laag gehouden marktrente ter stimulering van de economie.

Laten we wel wezen: die externe factoren zijn veroorzaakt door de banken. Overkreditering in hypotheek had de hypotheekcrisis tot gevolg, gevolgd door de kredietcrisis, de bankencrisis, de economische crisis, de landencrisis (denk aan Griekenland, Portugal, Ierland), nu de pensioen crisis en wie weet straks misschien nog een eurocrisis.

Banken zijn overeind gehouden met miljarden aan overheidssteun, die de overheidsschuld hebben opgestuwd tot ongekende hoogte. Die overheidsschuld moet worden gefinancierd en de kosten daarvan door de belastingbetaler worden opgebracht. Dat gaat iedereen de

komende jaren danig parten spelen en als dat ook nog eens uit een lager pensioen moet worden betaald, worden we dubbel gepakt en valt er van een oude dag steeds minder te genieten. Intussen maken banken – dankzij de lage rente én terughoudendheid in het verstrekken van kredieten – weer forse winsten, die wellicht weer opgaan aan de bonuscultuur. Het is nu aan de banken om hun maatschappelijke verantwoordelijkheid te nemen en garant te staan voor die pensioenfondsen, die als gevolg van de crisis daaraan behoefte hebben. Het zou DNB sieren hiertoe het initiatief te nemen. Het kan toch niet zo zijn dat men in een beroep als het onze niet zou mogen rekenen op een 'authentiek pensioen'. Ik hoop dat deze hartenkreet voldoende reden is om een en ander aan de orde te stellen bij VO en SNPF.

*Geert de Cock,
oud-notaris te Valkenswaard*

Ambitie blijft: goed pensioen

De ingezonden brief van oud-notaris De Cock heb ik met belangstelling gelezen. Hij maakt een interessante analyse en zijn frustratie over de onbeïnvloedbare externe factoren waarvan de pensioensector nu zo'n last heeft, deel ik. Het gevoel van de dure euro is herkenbaar, maar onderzoeken nuanceren het wel. Tot nu toe was overigens geen euro overheidssteun nodig om pensioenfondsen overeind te houden. Dat zegt iets over de robuustheid van ons pensioenstelsel; hoewel er wel wat aan de hand is. Overheidssteun aan banken was helaas nodig om erger te voorkomen.

Dan zijn persoonlijke pensioenbeleving. In 2003, precies het jaar waarin hij met pensioen ging, heeft SNPF besloten de indexatie op te schorten. Dat was nodig voor herstel van de crisis '01/'02 en om te kunnen voldoen aan het nieuwe toetsingskader, waardoor vanaf 2007 aanzienlijk hogere buffereisen golden. Daarna volgde de huidige crisis en steeg bovendien de levensverwachting onverwacht snel. Een onvoorziene aaneenschakeling van voor het fonds ongunstige factoren waar we vanuit forse achterstand mee werden geconfronteerd. Herstel verloopt gelukkig volgens plan. En tot nu

toe konden alle pensioenen conform regeling worden uitbetaald. Hoewel SNPF vanaf 2011 genoodzaakt is een minimale korting door te voeren, blijft onze ambitie om (kandidaat-)notarissen ook in de toekomst te voorzien van een goede pensioenregeling.

Max Muntinga, directeur SNPF

ICT is thema KNB Innovatieprijs 2011

In 2009 heeft de KNB de Innovatieprijs geïntroduceerd, die tweejaarlijks wordt uitgereikt. De prijs stelt telkens een ander thema centraal waar innovatie gewenst is of waar innovatie grote invloed heeft gehad. Ditmaal is dat innovatie op ICT-gebied. De prijs wordt uitgereikt tijdens de algemene ledenvergadering op 19 april 2011.

De opmars van ICT heeft grote gevolgen voor het notariaat. We zijn efficiënter en effectiever gaan werken. Daarnaast beïnvloedt ICT in toenemende mate de communicatie met cliënten/externen. Door de nieuwe digitale mogelijkheden zullen nieuwe vormen van dienstverlening ontstaan.

INSPIRATIE

De positie van het notariaat kan worden verstevigd en uitgebouwd door ICT op een

slimme manier in te zetten. Sommige innovaties lenen zich voor toepassing door het gehele notariaat (zoals ECH), andere uitsluitend voor toepassing door een kantoor. Voorbeelden van innovatieve toepassingen van ICT kunnen anderen inspireren en het notariaat verder helpen zich te ontwikkelen. Daarom zal de KNB Innovatieprijs 2011 worden uitgereikt aan het kantoor dat het meest innovatief gebruikmaakt van de digitale mogelijkheden zonder aan de ethiek van het beroep tekort te doen.

JURY

Meindert Krans, notaris te Rotterdam en lid van de ICT Denktank en Bert Mulder, lector informatie, technologie en samenleving Haagse Hogeschool nemen zitting in de jury. Kees Louwerens, management consultant bij De Galan Groep is juryvoorzitter.

De KNB Innovatieprijs 2011 wordt uitgereikt tijdens de algemene ledenvergadering op 19 april 2011.

NOMINATIE

Kent u een kantoor dat een succesvol ICT-beleid hanteert? Of werkt u bij een dergelijk kantoor? Laat het ons weten en nomineer dit kantoor! Dit kan vóór 15 maart 2011. De nominatie met (korte) motivering kunt u richten aan de KNB, t.a.v. Caroline van Kordelaar of per e-mail naar c.vankordelaar@knb.nl. Meer informatie vindt u op het NotarisNet.

KNB Cursusagenda

3 maart 2011

IPR-aspecten Nederduitsers

In deze cursus wordt een overzicht gegeven van het Nederlands en het Duits IPR op het gebied van het huwelijksvermogensrecht en erfrecht en er wordt gekeken naar civielrechtelijke oplossingen voor de estate planning.

7 maart 2011

Aanpassingen in de Wet op het notarisambt en de zorgplicht van de notaris

Verkrijg inzicht in de aangepaste Wet op het notarisambt en de notariële zorgplicht en weet beter wanneer u in dit verband moet spreken en wanneer u dient te zwijgen.

8 maart 2011

De 'fun' van ondernemen (module Leergang Managementvaardigheden)

Na het volgen van deze module weet u op welke manier u succesvol kunt ondernemen.

10 maart 2011

Conflicthantering

Op welke wijze lost u een (dreigend) conflict op of maakt u het beheersbaar?

21 en 28 maart 2011

Testamenten maken

Na het volgen van deze cursus bent u in staat om op het nieuwe erfrecht en de nieuwe successiewet gebaseerde testamenten op te stellen.

23 maart 2011

Ontwerp het perfecte echtscheidingsconvenant

U leert effectief met uw cliënten te communiceren over de regelingen die in een echtscheidingsconvenant worden neergelegd.

30 maart 2011

Ontwerp de ideale huwelijkse voorwaarden

Effectief communiceren met uw cliënt over huwelijkse voorwaarden en onderdelen voor een 'model' waarin de ideale huwelijkse voorwaarden zijn neergelegd.

4 april 2011

Afwikkeling nalatenschap en testamenten, civiel en fiscaal

Inzicht krijgen in de civielrechtelijke en fiscale gevolgen van bij de boedelafwikkeling te maken keuzes.

6, 7 en 14 april 2011

Financiële besturing voor het notariaat (module Leergang Managementvaardigheden)

Verkrijg enige vaardigheid in het opstellen van financieel-economische overzichten die nodig zijn voor de (exploitatie)besturing van uw kantoor, alsmede het beoordelen van financiële gegevens die anderen (accountant, boekhouder) u aanleveren.

Dit is slechts een selectie uit het totale cursusaanbod. Voor meer informatie, inschrijven en het complete opleidingsaanbod: KNB, cursussen en congressen, telefoon 070 3307125, cursussen@knb.nl of NotarisNet/opleidingsaanbod

'We zijn tenslotte niet voor niets notarissen'

Eersteklasreizen

Sommige uit het oog verdwenen thema's blijken zomaar ineens weer op de politieke agenda te verschijnen. Een centraal aandeelhoudersregister is er zo een. In een gesprek dat ik medio januari voerde met twee SP-Kamerleden kwam het terloops ter sprake. De SP had in december Kamervragen ingediend over faillissementsfraude en toen wij daarover in gesprek kwamen bracht ik dit oude idee te berde. Niet geheel toevallig, want binnen de KNB onderzoekt een commissie momenteel de mogelijkheden van een dergelijk register. Beide SP'ers reageerden enthousiast. Reden voor het bestuur om alle Justitiewoordvoerders in de Tweede Kamer een brief te sturen en hen alvast te informeren over ons onderzoek en de resultaten daarvan, die binnenkort bekend zullen worden.

Binnenkort spreek ik ook Jeroen Recourt van de PvdA. Precies, het Kamerlid dat tijdens de plenaire behandeling van de wijziging van de Wet op het notarisambt, op 26 januari, met een initiatiefnota kwam over exact hetzelfde onderwerp. Recourt en medeauteur Ed Groot hebben een interessant voorstel geschreven dat het lezen absoluut de moeite waard is. De politiek lijkt hiermee het signaal af te geven nog steeds waarde te hechten aan de rechtszekerheid die de notaris biedt in het maatschappelijk verkeer. Dat vind ik bemoedigend in een tijd waarin dat niet altijd meer vanzelfsprekend is.

Het is dan ook belangrijk dat wij als notariaat een positieve grondhouding aannemen tegenover kansen die zich aandienen, maar waarvan niet meteen duidelijk is of en welke rol de notaris daarin heeft. Wij juristen hebben nogal eens de neiging eerst alle juridische beren te identificeren, langdurig te analyseren, om vervolgens een afgewogen en uiterst genuanceerde opvatting te presenteren. Uiteraard, zult u zeggen. We zijn tenslotte niet voor niets notarissen. Helemaal waar. Alleen is het de vraag wie die opvatting nog serieus neemt als de spreekwoordelijke trein intussen drie stations verder is dan waar wij staan te wachten. Als we wat vaker adequaat zouden reageren, daar waar nodig gebruikmakend van een gezonde dosis opportunisme, missen we niet alleen minder vaak de trein, maar - wie weet - kunnen we af en toe eens eersteklasreizen. ■

Geertjan Sarneel | VOORZITTER

SOMN zoekt bestuurders

De Stichting Opleiding Medewerkers in het Notariaat (SOMN) is op zoek naar bestuurders. Het is de bedoeling dat zij namens de KNB in de SOMN een bijdrage leveren aan de bevordering van de vakbekwaamheid van medewerkers in het notariaat.

KENNIS EN ACCREDITATIE

De SOMN is een samenwerkingsverband tussen de Bond voor Medewerkers in het Notariaat (BMN) en de KNB. De afgelopen decennia heeft de SOMN met name als opleidingsinstituut gefunctioneerd. Voor de toekomst ziet de SOMN vooral een rol als kennis- en accreditatie-instituut voor zich weggelegd.

ROLWIJZIGING

Deze rolwijziging is ingegeven door de volgende ontwikkelingen. Kennis en vaardigheden verouderen steeds sneller en ook de wijze van communiceren en werken verandert als gevolg van de voortgaande digitalisering. Dit heeft tot gevolg dat medewerkers zich voortdurend moeten blijven scholen en ontwikkelen om toegevoegde waarde te blijven houden. Dat meer de nadruk wordt gelegd op de toegevoegde waarde en permanente ontwikkeling wordt versterkt door de steeds bedrijfsmatigere aansturing van kantoren.

SAMENWERKING HOGESCHOOL

Als kennisinstituut op het gebied van het opleiden van medewerkers in het notariaat en als accreditatie-instituut zal de SOMN beter in staat zijn de vakbekwaamheid van de medewerkers in het notariaat te bevorderen. Een voorbeeld hiervan is de samenwerking met de Juridische Hogeschool te Den Bosch die heeft geleid tot de organisatie van de hbo-rechtenopleiding Registrerenotaris. Nieuwe bestuursleden die de KNB in de SOMN vertegenwoordigen worden benoemd door het bestuur van de KNB.

U kunt uw interesse kenbaar maken aan mevrouw mr. Caroline van Kordelaar, bestuurssecretaris Onderwijs & Kandidatenzaken KNB, c.vankordelaar@knb.nl of 070 3307166

Oproep!

Het blijft rommelen rond onherroepelijke volmachten en gedwongen onderhandse verkoop bij executieveilingen. Banken springen niet altijd netjes om met belangen van cliënten. De KNB probeert hiervan een inventarisatie te maken en roept haar leden op om ervaringen hieromtrent toe te sturen. Reacties kunnen per mail gestuurd worden naar njb@knb.nl. Deze zullen vertrouwelijk worden behandeld.

'Hammerstein' door naar Eerste Kamer

De Tweede Kamer heeft dinsdag 1 februari ingestemd met de wijzigingen van de Wna, die voortvloeien uit de evaluatie van de commissie-Hammerstein. Een amendement en een motie van SP'er Rik Janssen werden door een Kamermeerderheid van CDA, PVV en VVD verworpen. Naar verwachting bepaalt de commissie voor Justitie in de Eerste Kamer op 8 februari hoe de procedure in de Senaat zal verlopen.

Notariskantoren anticiperen op Reglement royementen

Diverse hypothecaire financiers hebben de afgelopen tijd een toename geconstateerd van het aantal verzoeken om toezending van een royementsvolmacht. Het gaat om volmachten voor hypotheekleningen waarbij de leningen inmiddels zijn afgelost, maar waarvan de inschrijving nog niet is doorgehaald bij het Kadaster. De toename is waarschijnlijk te wijten aan het nieuwe Reglement royementen, dat per 1 juli 2011 in werking treedt. Vanaf die datum moet royement plaatsvinden binnen drie maanden na ontvangst van de volmacht.

KNB wil principe-uitspraak van Hof Amsterdam over passeren

Het bestuur van de KNB heeft kennisgenomen van de uitspraak van de tuchtrechter in Rotterdam in de zaak tegen een tweetal notarissen. Zij heeft tegen deze notarissen een klacht ingediend wegens het laten passeren van akten door iemand anders dan de notaris.

LICHTERE MAATREGEL

De Kamer vindt de tenlastelegging bewezen en geeft aan dat voor het handelen van de notarissen in principe, net als door de KNB bepleit, de zwaarste maatregel van ontzetting uit het ambt rechtvaardigt. De Kamer heeft de notarissen echter een maatregel opgelegd van drie maanden schorsing aangezien de

notaris niet eerder klachten hebben gekregen voor soortgelijke feiten en er sprake was van ziekte van een kantoorgenoot.

PRINCIPEZAAK

De KNB is van mening dat deze argumenten geen aanleiding kunnen vormen om de maatregel te matigen. Het gaat hier om een principezaak en zij wil daarom dat ook het Hof in Amsterdam zich over deze zaak een oordeel vormt.

Nadere informatie: KNB, Willem Geselschap, telefoon 070 3307133 (w.geselschap@knb.nl)

De SP probeerde eind januari – tijdens de plenaire behandeling – nog een aantal wijzigingen door te voeren. Zo wilde zij met een amendement het uitgangspunt voor openbaarmaking van tuchtuitspraken omkeren; van 'niet openbaar, tenzij de tuchtrechter anders bepaalt', in 'wel openbaar, tenzij de tuchtrechter anders bepaalt'.

Met een motie wilde de SP meer geld vrijmaken voor BFT. Tijdens de behandeling gaf staatssecretaris Teeven al aan dat hij in zijn begroting daar geen mogelijkheden voor zag. De coalitie- en gedoogpartners steunen hem daarin.

MOTIE OVER GEHEIMHOUDING AANGEHOUDEN

Een tweede motie van de SP werd dinsdag niet in stemming gebracht. Teeven zegde tijdens de behandeling toe dat hij de in deze motie verwoorde wens van de SP om de geheimhouding van de notaris nog verder te beperken, zal meenemen in de bredere discussie over de geheimhouding van notarissen en advocaten. Die toezegging was voor Janssen voldoende aanleiding om zijn motie aan te houden.

Nadere informatie: KNB, afdeling praktijkuitoefening, telefoon 070 3307139 (praktijkuitoefening@knb.nl)

Diverse hypothecaire financiers hebben de afgelopen tijd een toename geconstateerd van het aantal verzoeken om toezending van een royementsvolmacht.

RAPPELLEREN

Vooruitlopend op de nieuwe regel zijn veel notariskantoren begonnen met het rappelleren van financiers die achterlopen met het verzenden van royementsvolmachten.

MODELLEN

Met het nieuwe reglement hebben notariskantoren nu al te maken bij het aanvragen van royement voor leveringen en hypotheekleningen die gepland zijn op of na 1 juli 2011. In deze gevallen kan gebruik worden gemaakt van

de modellen voor voorwaardelijke royementsvolmachten die zijn gepubliceerd in de modellenrubriek op NotarisNet.

Nadere informatie: KNB, juridisch secretariaat, telefoon 070 3307139 (njb@knb.nl)

Onvoldoende zorgplicht bij ABC-transacties

Onvoldoende zorgplicht bij ABC-transacties en nalatigheid in de waarschuwingsplicht jegens hypotheekverstrekkers.

Uitspraak: **ontzetting uit het ambt**

Casus

Het BFT, de KNB, enkele banken, de Stichting Waarborgfonds Eigen Woningen en een drietal kopers dienen klachten in tegen de notaris. Het BFT stelt dat sprake is van ongeoorloofde ABC-transacties wegens een onverklaarde waardesprong. Naar de mening van het BFT heeft de notaris, na onderzoek in 36 dossiers, niet voldaan aan zijn zorgplicht, door bij partijen niet te informeren naar de achtergrond van de (ongebruikelijk) hoge waardesprongen, dan wel, in het geval van vage en vermoedelijk onjuiste verklaringen, na te laten nadere vragen te stellen naar het realiteitsgehalte van die verklaringen, gezien de informatie waarover de notaris beschikte. Voorts is het BFT van mening dat de WID niet juist is nageleefd en meldingen krachtens de Wet MOT onjuist en onvolledig zijn gedaan.

De banken en het Waarborgfonds menen dat de notaris niet heeft voldaan aan zijn waarschuwingsplicht, dat hij acht had moeten slaan op ongebruikelijke waardesprongen en kritisch had behoren te kijken naar koopcontracten en taxatierapporten. Ook de KNB wijst erop dat bij elk van de onderzochte dossiers bij de notaris de alarmbellen hadden moeten rinkelen en dat de notaris instrumenteel is geweest bij hypotheekfraude.

De notaris voert als verweer aan dat hypothecaire financiers deskundige partijen ter zake van vastgoedtransacties zijn, dat de informatieplicht jegens deskundige partijen minder verstrekkend is en dat hij elke zaak, voordat deze in behandeling werd genomen, heeft getoetst of deze zijn strenge toets kon doorstaan, bij gebreke waarvan hij in vele gevallen dienst heeft geweigerd. De drie kopers zijn volgens hem niet-ontvankelijk omdat zij de notaris

en alle andere betrokkenen bewust onjuist hebben ingelicht omtrent het werkelijke doel van de aankoop.

De kamer van toezicht te Rotterdam overweegt met betrekking tot het verweer van de notaris dat slechts indien uit een taxatierapport blijkt dat sprake is van een ABC-transactie met een (ongebruikelijke) waardesprong, geen sprake meer is van een waarschuwingsplicht van de notaris jegens de hypothecaire financier. De notaris zal dus dienen na te gaan of het taxatierapport de bewuste gegevens bevat, alvorens hij besluit de hypothecaire financier niet over een ABC-transactie te informeren en bovendien zal hij van zijn bevindingen daaromtrent aantekening dienen te houden in het dossier. Dat heeft de notaris nagelaten.

De klachten van de drie kopers acht de kamer ongegrond omdat zij hebben meegewerkt aan malafide constructies, valse informatie hebben verstrekt en stukken hebben ondertekend die niet in overeenstemming waren met de werkelijke situatie.

De kamer stelt dat de notaris zich vragen had moeten stellen als:

- waarom zijn het steeds dezelfde handelaren die regelmatig de medewerking van de notaris vragen bij het passeren van ABC-transacties, waarbij reeds gelet op de prijsstijgingen vraagtekens geplaatst dienen te worden?;
- waarom treedt veelal dezelfde persoon als tussenpersoon op?;
- waarom krijgt de notaris in enkele gevallen de instructie de winst die met de tweede doorverkoop wordt gerealiseerd, niet aan de verkoper, maar aan derden uit te betalen?;
- waarom koopt de uiteindelijke koper binnen een kort tijdsbestek meer dan één huis voor eigen bewoning?;
- waarom wordt steeds gebruikgemaakt van dezelfde, niet uit de regio afkomstige taxateur?;
- waarom worden er betalingen gedaan aan onduidelijke adviseurs?

De kamer oordeelt derhalve dat ook de klachten van het BFT en de KNB gegrond zijn en dat de notaris geen genoegen had mogen nemen met de verklaringen voor de waardesprong, maar in elk dossier om een deugdelijk gedocumenteerde onderbouwing voor het prijsverschil had moeten vragen.

Voorts oordeelt de kamer dat de notaris in enkele gevallen ten onrechte een (tijdsige) Wet MOT-melding achterwege heeft gelaten. Ten aanzien van de WID, die inmiddels enigszins gewijzigd in de Wwft is opgegaan, overweegt de kamer dat de handelwijze van de notaris in de onderzoeksperiode strikt genomen niet geheel in overeenstemming met de toenmalige wetgeving was, maar de kamer oordeelt dit niet tuchtrechtelijk laakbaar.

De kamer concludeert dat de notaris de in artikel 98 lid 1 Wna geformuleerde tuchtnorm in ernstige mate heeft overtreden en daarmee het vertrouwen in het notariaat ernstig heeft geschonden. In aanmerking genomen dat niet gebleken is dat de notaris te kwader trouw gehandeld heeft en/of bewust is tekortgeschoten in zijn rol als notaris bij het voorkomen van hypotheekfraude en omdat niet gebleken is dat de notaris persoonlijk van de fraude heeft geprofiteerd en/of persoonlijk gewin heeft nagestreefd, legt de kamer de notaris de maatregel van schorsing in de uitoefening van het ambt op voor de duur van twee maanden, waarbij er rekening mee is gehouden dat aan de notaris niet eerder een maatregel is opgelegd naar aanleiding van soortgelijke klachten.

Het BFT, de KNB en de drie kopers gaan in hoger beroep. Zij stellen dat de kamer ten onrechte heeft geoordeeld dat de drie kopers geen 'klaagrecht' hadden omdat zij aan malafide constructies meewerkten. Het hof oordeelt daaromtrent dat zulks inderdaad niet van invloed mag zijn op de beslissing of de notaris in de onderhavige kwestie een tuchtrechtelijke norm heeft geschonden en verklaart dit klachtonderdeel gegrond.

Ten aanzien van de naleving van de WID is het hof, anders dan de kamer, van oordeel dat het op de weg van de notaris had gelegen om verantwoording af te leggen over het al dan niet in persoon identificeren van de betrokken partijen in de door het BFT aangehaalde dossiers. Ook deze klacht is derhalve gegrond.

Het hof concludeert dat, evenals in de beslissing van het hof genomen op 30 juni 2009 LJN BJO677, sprake is van een hele reeks van ongeoorloofde ABC-transacties die door of onder verantwoordelijkheid van de notaris zijn gepasseerd. Dit geldt ook met betrekking tot het handelen van de notaris in het kader van de hypotheekfraude. Daar komt nog bij, dat – volgens de kamer – gebleken is dat de notaris geen consequenties heeft verbonden aan de – uit het onderzoek blijkende – bijkomende signalen die hem hadden moeten doen beseffen dat deze ABC-transacties niet geoorloofd waren. Door dit handelen en nalaten van de notaris is het vertrouwen in de rechtsbedeling, in het bijzonder die welke aan het notariaat is opgedragen, in ernstige mate geschaad. En daarmee raakt dat handelen en nalaten de fundamenten van het rechtsverkeer.

Gelet op de aard en de ernst van de tucht-rechtelijk laakbare handelwijze van de notaris en het grote aantal ongeoorloofde transacties in een relatief kort tijdbestek, acht het hof de maatregel van ontzetting uit het ambt passend en geboden.

Het hof vernietigt de beslissing van de kamer ten aanzien van enkele klachten en voor wat betreft de opgelegde maatregel en legt aan de notaris de maatregel van ontzetting uit het ambt op. (bew. HMS).

Hof Amsterdam 18 januari 2011, nr. 200.045.072/01 (LJN BP1083)

Bij verkoop krachtens rechterlijk bevel wordt het aandeel in de opbrengst van één deelgenoot op de derdengeldrekening van de advocaat van haar tegenpartij gestort.

Uitspraak: *berisping*

Casus

Tot de nalatenschap van haar in 2004 overleden vader, waartoe klaagster met haar twee broers en haar zuster gerechtigd waren, behoorde zijn woonhuis. Bij vonnis van 9 april 2008 heeft de rechtbank aan de twee broers en de zus van klaagster machtiging verleend die woning te gelde te maken in de zin van artikel 3:174, eerste lid van het Burgerlijk Wetboek (BW).

De overdracht vond plaats ten overstaan van de notaris, die de netto verkoopopbrengst van 246.011,10 euro geheel op de derdengeldrekening van de advocaat van haar broers en zuster overmaakt. Klaagster heeft haar aandeel nog steeds niet ontvangen.

Klaagster verwijt de notaris dat haar aandeel niet aan haar is overgemaakt, maar naar de derdengeldrekening van het advocatenkantoor. Voorts heeft de notaris nagelaten haar de nota van afrekening te zenden.

De notaris stelt zich op het standpunt dat, nu de verkoop plaats had krachtens het rechterlijk vonnis, de verkoopopbrengst conform de door verkopers verstrekte volmacht werd overgemaakt naar de derdengeldrekening van het advocatenkantoor. Omdat klaagster geen partij bij de verkoopovereenkomst was, was er volgens de notaris geen noodzaak en geen mogelijkheid het haar toekomend aandeel aan haar over te maken.

De kamer van toezicht te Leeuwarden overweegt dat de rechtbank de broers en zuster van klaagster had gemachtigd om de woning te gelde te maken en klaagster had veroordeeld om binnen een week het beheer van de woning te beëindigen.

Daarbij had de rechtbank de nalatenschap van erflater aldus verdeeld dat aan klaagster een vierde en aan haar broers en zuster drie vierde van de verkoopopbrengst van de woning werd toebedeeld.

De notaris heeft het vonnis aldus uitgelegd dat de gehele verkoopopbrengst naar het advocatenkantoor diende te worden overgemaakt en het deel van klaagster haar op dat moment nog niet toekwam.

De kamer oordeelt dat in het vonnis niets is bepaald over de uitbetaling van de gehele verkoopopbrengst aan het advocatenkantoor. De notaris had dan ook niet zonder meer het gehele bedrag mogen overmaken, maar mede gezien de onderlinge verhoudingen binnen de familie, waarmede de notaris bekend was, met partijen in gesprek moeten gaan over de wijze van uitbetaling. Bij gebreke van overeenstemming had daarover een nader rechterlijk oordeel uitsluitel kunnen geven. Bovendien heeft de notaris ter zitting gemeld dat klaagster bij de overdracht van de woning na het rechterlijk vonnis als verkopende partij in de betreffende akte is opgenomen. Ook dat wijst erop dat klaagster door de notaris als verkopende partij werd beschouwd. Als gevolg van het handelen van de notaris beschikt klaagster nog steeds niet over

haar deel uit de verkoopopbrengst van de woning van haar vader. De kamer verklaart de klacht inzake toezending van de nota van afrekening ongegrond, oordeelt dat de notaris de belangen van klaagster onvoldoende in acht heeft genomen en legt de notaris de maatregel van berisping op.

De notaris gaat in hoger beroep. Hij voert aan dat hij klaagster van het transport op de hoogte heeft gesteld en nog heeft verzocht om vrijwillig aan het transport mede te werken, hetgeen zij weigerde. Vervolgens heeft het transport plaatsgevonden en werd de verkoopopbrengst conform de door de broers en zuster van klaagster verstrekte volmacht naar het advocatenkantoor overgemaakt. Gebleken is dat aan klaagster meermalen is verzocht haar banknummer op te geven, hetgeen zij niet heeft gedaan. Deswege is haar aandeel in de consignatiekas gestort. De notaris stelt dat klaagster wel degelijk een nota van afrekening is toegestuurd.

Het hof oordeelt dat de notaris de belangen van klaagster heeft miskend door haar aandeel van de verkoopopbrengst over te maken op de betreffende derdengeldrekening.

Tijdens de mondelinge behandeling is gebleken dat de nota van afrekening naar een onjuist adres was verzonden. Wellicht heeft klaagster de nota van afrekening door deze onzorgvuldigheid van de notaris nimmer ontvangen, maar het hof oordeelt deze omissie niet dusdanig verwijtbaar dat dit tot een verzwaring van de maatregel moet leiden.

Het hof vernietigt de beslissing van de kamer inzake de toezending van de nota van afrekening, verklaart dit onderdeel gegrond, en bekrachtigt de beslissing voor het overige.

Hof Amsterdam 28 december 2010, nr. 200.055.413/01 (LJN BO9071)

Opmerking

Dat klaagster, ondanks het vonnis van de rechtbank, weigerde aan het transport mee te werken en haar rekeningnummer niet wilde opgeven, nam niet weg dat zij deelgerechtigd was. De notaris had haar deel onder zich moeten houden. (bew. HMS).

Op NotarisNet zijn naast bovenstaande uitspraken ook andere tuchtspraken te lezen. Nadere informatie: KNB, Willem Geselschap, telefoon 070 3307133 (w.geselschap@knb.nl)

Recent tot notaris benoemd

Deurne (protocol mr. A.C.A. Bots) mw. **mr. H. Jagtenberg**, kandidaat-notaris (1999); *Twenterand* (protocol mr. Th.B.W. Linderman) m.i.v. 1 februari 2011 **mr. M. Hof**, kandidaat-notaris (1996).

Eervol ontslag op verzoek

mr. R. Heule, notaris te *Kampen*, m.i.v. 15 januari 2011;
mr. R.J.H.M. Simons, notaris te *Venlo*, m.i.v. 15 januari 2011;
mr. H.A.J. Janssen, notaris te *Heemskerk*, m.i.v. 31 januari 2011;
mr. Th.B.W. Linderman, notaris te *Twenterand*, m.i.v. 1 februari 2011;
mr. E.M.M. van de Ven, notaris te *Uden*, m.i.v. 1 februari 2011;
mr. A.C.B. Kesting, notaris te *Amsterdam*, m.i.v. 21 februari 2011;
mr. E. Habers, notaris te *Bussum*, m.i.v. 1 april 2011.

Toewijzing protocol

De staatssecretaris van Veiligheid en Justitie heeft op grond van artikel 15 van de Wet op het notarisambt besloten het protocol en de overige notariële bescheiden van:
 - mr. C.A. Boswijk, tot 1 juli 2010 notaris te Aalsmeer, m.i.v. 1 februari 2011 toe te wijzen aan **mr. M.A. van Gaalen**, notaris te Aalsmeer;
 - mr. J. Leopold, tot 1 juli 2010 notaris te Hellendoorn, m.i.v. 1 februari 2011 toe te wijzen aan **mr. P.J.A.M. Snijders**, notaris te Hellendoorn;
 - mw. mr. C.J.M. van der Maas, tot 1 juli 2010 notaris te Arnhem, m.i.v. 1 februari 2011 toe te wijzen aan **mr. J.J.H. Wijnmaalen**, notaris te Arnhem;
 - mr. M.M.W.M. Beijssens, tot 15 juni 2010 notaris te Roosendaal, m.i.v. 1 februari 2011 toe te wijzen aan **mr. G.R. Lugtenburg**, notaris te Roosendaal;
 - mw. mr. M.P. Kok, tot 15 juli 2010 notaris te Amsterdam, m.i.v. 1 februari 2011 toe

te wijzen aan mw. **mr. M.J.A. Laenen**, notaris te Amsterdam;
 - mr. A.H.N. Stollenwerck, tot 1 juni 2010 notaris te Rotterdam, m.i.v. 1 februari 2011 toe te wijzen aan mw. **mr. M.G.H.M. Verkuilen**, notaris te Rotterdam.

Overleden

Op zesennegentigjarige leeftijd op 13 januari 2011 de heer **J.A.M. Smits**, oud-notaris te Budel.
 Op achtenvijftigjarige leeftijd op 18 januari 2011 de heer **mr. P.V.L. Ummels**, oud-notaris te Landgraaf.

Opheffen of oprekken?

De KNB heeft recentelijk een enquête gehouden over de vraag wat wij, kandidaten en notarissen, vinden van het voorstel om de nota's van makelaars en tussenpersonen niet meer via de notaris uit te betalen. Liever lui dan moe en soms roomser dan de paus, zijn wij massaal geneigd zo'n voorstel toe te juichen. De begeleidende stelling dat de huidige regels voor de uitbetaling van derdengelden te ingewikkeld zijn en ruimte bieden voor misbruik of manipulatie, doet daar nog een schepje bovenop. Natuurlijk stemmen we dan niet tegen. Wat mij betreft een gemiste kans. Een iets uitgebreidere en minder eenzijdige inleiding voorzien van voor- en tegenargumenten was in dit verband heel zinvol geweest en had wellicht tot andere keuzes geleid. Nog niet iedereen had zich immers in deze materie verdiept, mag ik veronderstellen.

INVULOEFENING

Als het om vastgoedtransacties gaat, verkeren wij in hoge nood. We hebben weinig handel, veel concurrentie, een slecht imago en we werken tegen afbraaktarieven. Terwijl we nog niet van de schrik zijn gekomen, worden we rechts ingehaald door het Kadaster, dat er met het KIK-project voor heeft gezorgd dat wij straks alleen nog maar een invuloefening hoeven te doen. Hoe komt het toch dat wij – en de KNB voorop – geen kans hebben gezien om de bevoegdheid te krijgen om zelf mutaties in het Kadaster toe te passen? Dan hadden we de touwtjes nog in handen gehad.

SPIN IN HET WEB

Door onze rol bij de uitbetaling van de derdengelden te beperken, hollen we onze taak bij vastgoedtransacties nog

verder uit. Makelaars en tussenpersonen zullen onze toegevoegde waarde steeds minder inzien, laat staan uitdragen. En tegenover klanten kunnen we ons tarief steeds moeilijker verdedigen. Als de huidige uitbetalingsregels te ingewikkeld zijn, hadden we de beperkingen voor uitbetaling ook kunnen opheffen in plaats van oprekken. Dan waren we nog even de spin in het web gebleven. Jammer dat die optie niet in de enquête is meegenomen.

Drie kandidaat-notarissen schrijven bij toerbeurt de Kanocolumn. Elke maand doet een van hen verslag van de belevenissen en ervaringen als kandidaat-notaris. Om vrijuit te kunnen schrijven, ondertekenen ze de column slechts met 'Kano'.

Kennedy Van der Laan heeft plaats voor een ervaren kandidaat-notaris (m/v) voor haar ondernemingsrechtpraktijk.

Interesse? Kijk voor meer informatie op
www.kennedyvanderlaan.nl/vacatures

Kennedy Van der Laan, advocatuur en notariaat, Haarlemmerweg 333, 1051 LH Amsterdam
Kennedy Van der Laan is winnaar van de Gouden Zandloper 2010 voor het meest innovatieve advocatenkantoor in Nederland.

Tekening: Pieter Bijwaard

Leergang Executive

Op 18, 25 maart en 8 april 2011 vindt onder verantwoordelijkheid van NOVEX de 'Leergang Executive' plaats. U wordt van harte uitgenodigd om aan deze leergang deel te nemen.

NOVEX stelt zich onder andere ten doel de vakbekwaamheid van executeurs en een professionele taakuitoefening door executeurs te bevorderen. Voor informatie over NOVEX zie www.executeur.nl.

De 'Leergang Executive' is bestemd voor diegenen die professioneel als executeur werkzaam zijn en die hun kennis en kunde verder willen ontwikkelen.

Op de leergang worden theoretische en praktische aspecten van executive behandeld. Tevens vindt er een introductie met nalatenschapsmediation plaats. De groep bestaat maximaal uit 35 deelnemers om de interactie te bevorderen. Nadat de deelnemer deze leergang heeft afgerond, staat het lidmaatschap van NOVEX open.

Aanmelding

U kunt zich aanmelden via de website van NOVEX: www.executeur.nl

Informatie

Voor vragen of informatie over de mogelijkheid om aan de leergang deel te nemen:

Mevrouw mr. A. Rookmaker info@executeur.nl
020-3882928

Kosten voor de leergang: € 2.100,-

(excl. btw, inclusief lunch, borrel en studiemateriaal).

In het kader van de permanente educatie zijn punten aangevraagd bij KNB, EPN en FB.

De leergang vindt plaats in Utrecht op:

vrijdag 18 maart, vrijdag 25 maart &
vrijdag 8 april van 9.30 tot 17.00 uur

Docenten

De heer O.A. Balkenende
directeur Obelisk Boedelbeheer.

De heer mr. J.D.H. van Ewijk
estate planner bij Van Ewijk Estate Planning te Bussum.

Mevrouw prof. mr. T.J. Mellema-Kranenburg
notaris bij Van Heeswijk Notarissen te Rotterdam, hoogleraar familievermogensrecht aan de Universiteit van Leiden, raadsheer-plaatsvervanger hof Den Bosch.

Mevrouw mr. J. Nijenhuis-Wildervanck
Nijenhuis Nalatenschaps Planning en Adviezen.

De heer prof. dr. B.M.E.M. Schols
hoogleraar Successierecht en Belastingen van rechtsverkeer aan de Radboud Universiteit Nijmegen, tevens vennoot bij ScholsBurgerhartSchols estate planning.

De heer mr. F. Schonewille
mediator verbonden aan Hoefnagels Familie Mediation en universitair docent en onderzoeker aan de Universiteit van Utrecht.

De heer prof. dr. J.P.M. Stubbé
Vennoot bij FBN juristen en hoogleraar notariële belastingen aan de Universiteit van Amsterdam, tevens voorzitter van NOVEX.