

PARTICIPATIE-EN AANDEELHOUDERSOVEREENKOMST

Partijen:
Aandeelhouder 1
Aandeelhouder X
Stichting Administratiekantoor Naam Vennootschap

Betreffende: Naam Vennootschap

Concept <Datum invullen XX-XX-XX>

Inhoud
1. DEFINITIES	3
2. DOEL VAN DE VENNOOTSCHAP	4
3. STATUTEN	4
4. PARTICIPATIE	4
5. BESTUUR	5
6. ALGEMENE VERGADERING VAN AANDEELHOUDERS	6
7. INVESTERINGSPLAN, BUDGET EN INFORMATIE	6
8. DIVIDENDBELEID EN EXITBELEID VOOR AANDEELHOUDERS	8
9. VERVREEMDING EN BEWARING VAN DE AANDELEN IN DE VENNOOTSCHAP	8
10. CONCURRENTIEBEDING	9
11. DUUR EN BEËINDIGING	9
12. GEHEIMHOUDING	10
13. INTELLECTUELE EIGENDOMSRECHTEN	10
14. KOSTEN	11
15. SLOTBEPALINGEN	11
16. TOEPASSELIJK RECHT EN GESCHILBESLECHTING	12

BIJLAGEN
Bijlage 1 Winst- en verliesrekening komende 3 jaar
Bijlage 2 Cash flow komende 3 jaar
Bijlage 3 Investeringsplan (use of funds)
Bijlage 4 (Concept) Statuten Vennootschap

	

PARTIJEN:
I. <Aandeelhouder X>, een besloten vennootschap met beperkte aansprakelijkheid, gevestigd te <Plaats>, kantoorhoudende te (<Postcode>) <Plaats>, <Straat en Huisnummer> en ingeschreven in het handelsregister onder nummer <KVK nummer>, hierna te noemen: “<Naam Aandeelhouder>”;
Overige huidige of nieuwe aandeelhouders toevoegen volgens zelfde opzet.
II. <Stichting Administratiekantoor Naam Vennootschap>, een stichting gevestigd te <Plaats>, kantoorhoudende te (<Postcode>) <Plaats>, <Straat en Huisnummer> en ingeschreven in het handelsregister onder nummer <KVK nummer>, hierna te noemen: "STAK";
III. <Naam Vennootschap>, een besloten vennootschap met beperkte aansprakelijkheid, gevestigd te <Plaats>, kantoorhoudende te (<Postcode>) <Plaats>, <Straat en Huisnummer> en ingeschreven in het handelsregister onder nummer <KVK nummer>, hierna te noemen: “Vennootschap”;

OVERWEGINGEN:
A. Vennootschap houdt alle aandelen in het kapitaal van de Vennootschap. Vennootschap heeft een geplaatst aandelenkapitaal van <Invullen aantal aandelen vermenigvuldigd met de nominale waarde per aandeel>, waarbij ieder aandeel een nominale waarde heeft van € <Invullen waarde nominale aandelen> in het kapitaal van de Vennootschap.
B. De Vennootschap is actief op het volgende gebied: <Invullen activiteiten> (de "Activiteiten").
C. STAK zal middels een conversierecht als overeengekomen in een converteerbare geldleningsovereenkomst tussen uitleners en Vennootschap in het aandelenkapitaal van de Vennootschap deel gaan nemen.
D. Partijen leggen in deze Overeenkomst de voorwaarden voor deze deelneming vast, alsmede afspraken over de onderlinge verhouding als medeaandeelhouders in de Vennootschap.
PARTIJEN ZIJN HET VOLGENDE OVEREENGEKOMEN:
[bookmark: _Toc468434398]1. DEFINITIES
1.1. De navolgende begrippen hebben in deze Overeenkomst de betekenis die daaraan hieronder is toegekend:
Aandeelhouders 		- Ondernemer, STAK en overige aandeelhouders;
Aandelen 			- Aandelen in het kapitaal van de Vennootschap;
Accountant 	- De externe accountant van de Vennootschap, zoals benoemd volgens Artikel 7.2;
Activiteiten 			- Zoals omschreven in Overweging B;
Bestuur 			- Het bestuur van de Vennootschap;
Bijlagen 			- De bijlagen bij deze Overeenkomst;
Boekjaar 			- Het boekjaar van de Vennootschap;
Boekhoudregels	- De op de Vennootschap toepasselijke boekhoudregels, als bedoeld in artikel 7.5 van deze Overeenkomst;
Business Plan 	- Het business plan van de Vennootschap zoals gecommuniceerd op het Symbid platform en elk ander door de Aandeelhouders goedgekeurd business plan;
Certificaathouders	- Houders van certificaten in STAK, voorheen de uitleners in de converteerbare geldleningsovereenkomst tussen uitleners en Vennootschap;
Gelieerde Ondernemingen	- Alle aan een Aandeelhouder gelieerde groepsmaatschappijen zoals bedoeld in artikel 2:24b BW;
IP-rechten	- Auteursrechten, databankrechten, octrooien, merken, handelsnamen, tekeningen en modellen, naburige rechten en alle andere vergelijkbare intellectuele en industriële eigendomsrechten die waar dan ook ter wereld bestaan, samen met (a) alle aanvragen en rechten die derhalve gelden alsmede (b) alle verlengingen e.d. daarvan;
Notaris 	- Notaris of één van diens waarnemers;
Partijen 			- Vennootschap, Aandeelhouders en STAK;
Overeenkomst 			- Deze Overeenkomst, inclusief de Bijlagen;
Schriftelijk 	- Per brief, per fax, per e-mail of langs andere elektronische weg toegezonden leesbaar en reproduceerbaar bericht;
STAK	- Het door Vennootschap op te richten stichting administratiekantoor;
Statuten 			- De statuten van de Vennootschap;
Werknemers 			- Werknemers van de Vennootschap.
[bookmark: _Toc468434399]2. DOEL VAN DE VENNOOTSCHAP
2.1. Het doel van de Vennootschap en de samenwerking van Partijen is de realisatie door de Vennootschap van de Activiteiten met in achtneming van het bepaalde in deze Overeenkomst.
[bookmark: _Toc468434400]3. STATUTEN
3.1. De statuten van de Vennootschap zullen worden aangepast conform de (concept) statuten verstrekt in Bijlage 4.
[bookmark: _Toc468434401]4. PARTICIPATIE
4.1. STAK verkrijgt door conversierechten op een geldlening als overeengekomen in een geldleningsovereenkomst tussen uitleners (die Certificaathouders worden na conversie) en Vennootschap <Invullen aantal aandelen> Aandelen, ieder aandeel met een waarde van <Invullen waarde aandelen in €>, ("STAK Aandelen"). De mogelijke conversiemomenten waarop Aandelen verkregen kunnen worden zijn vastgelegd in de converteerbare geldleningsovereenkomst tussen uitleners en Vennootschap.
[bookmark: _Toc468434402]5. BESTUUR
5.1. De huidige bestuurders van de Vennootschap zullen ook na de uitgifte van de STAK Aandelen aanblijven als Bestuur.
5.2 De bestuurders hebben recht op een jaarlijkse renumeratie van <Invullen remuneratie per bestuurder per jaar in €>. Deze renumeratie van het bestuur is onderworpen aan de voorafgaande goedkeuring van de algemene vergadering van de Vennootschap.
5.3. De volgende besluiten van het Bestuur zijn onderworpen aan de voorafgaande goedkeuring van de algemene vergadering van de Vennootschap:
a. het verkrijgen, vervreemden, bezwaren, huren, verhuren en op andere wijze in gebruik of genot verkrijgen en geven van registergoederen;
b. het aangaan van overeenkomsten, waarbij aan de vennootschap een bankkrediet wordt verleend;
c. het ter leen verstrekken van gelden, alsmede het ter leen opnemen van gelden, waaronder niet is begrepen het gebruik maken van een aan de vennootschap verleend bankkrediet;
d. duurzame rechtstreekse of middellijke samenwerking met een andere onderneming en het verbreken van zodanige samenwerking;
e. rechtstreekse of middellijke deelneming in het kapitaal van een andere vennootschap of onderneming en het wijzigen van de omvang van een zodanige deelneming;
f. het vervreemden van een zelfstandig onderdeel van de met de vennootschap verbonden onderneming;
g. investeringen welke een bedrag gelijk aan ten minste één/vierde gedeelte van het geplaatste kapitaal met reserves volgens haar laatst vastgestelde balans met toelichting vereisen;
h. het stellen van zekerheid;
i. het aanstellen van functionarissen met vertegenwoordigingsbevoegdheid en het vaststellen van de grenzen van hun bevoegdheid en titulatuur;
j. het aangaan van vaststellingsovereenkomsten;
k. het optreden in rechte, waaronder begrepen het voeren van arbitrale procedures, doch met uitzondering van het nemen van die rechtsmaatregelen, die geen uitstel kunnen lijden;
l. het sluiten en wijzigen van arbeidsovereenkomsten, waarbij een beloning wordt toegekend, waarvan de waarde per jaar hoger is dan €50.000;
m. het treffen van pensioenregelingen en het toekennen van pensioenrechten boven die, welke uit bestaande regelingen voortvloeien;
n. zodanige rechtshandelingen als door de algemene vergadering duidelijk omschreven en schriftelijk ter kennis van de directie zijn gebracht.
[bookmark: _Toc468434403]6. ALGEMENE VERGADERING VAN AANDEELHOUDERS
6.1. Algemene vergaderingen van Aandeelhouders zullen worden gehouden in overeenstemming met de statuten van de Vennootschap doch ten minste éénmaal per kalenderjaar. De Certificaathouders hebben geen mogelijkheid tot aanwezigheid bij deze algemene vergadering van Aandeelhouders, mits anders bepaald in de statuten van de Vennootschap en de STAK.
6.2. Tenzij de wet of de Statuten anders bepalen, worden de besluiten in de algemene vergadering van de Vennootschap genomen met volstrekte meerderheid van stemmen vertegenwoordigend ten minste <Invullen aantal stemmen in %> van de Aandelen.
6.3. Indien het quorum als bepaald in Artikel 6.2 niet ter vergadering vertegenwoordigd is, kan door het Bestuur een nieuwe (tweede) vergadering worden bijeengeroepen, waarin het desbetreffende besluit alsnog kan worden genomen onafhankelijk van het ter vergadering vertegenwoordigd gedeelte van het kapitaal.
6.4. Tenzij de wet anders bepaalt, worden de volgende besluiten door de algemene vergadering van de Vennootschap genomen met een gekwalificeerde meerderheid van tenminste <Invullen aantal stemmen in %> van de Aandelen:
a. een besluit tot uitgifte van aandelen;
b. een besluit tot uitsluiting van het voorkeursrecht bij uitgifte van aandelen;
c. een besluit tot benoeming van bestuurders;
d. een besluit tot bestemming van de winst, dan wel tot vaststelling van een uitkering door de Vennootschap;
e. een besluit tot fusie;
f. een besluit tot splitsing;
g. een besluit tot statutenwijziging;
h. een besluit tot ontbinding.
[bookmark: _Toc468434404]7. INVESTERINGSPLAN, BUDGET EN INFORMATIE
7.1. Het investeringsplan (use of funds) is aangehecht in bijlage 3. Het business plan bestaat uit de financiële informatie in bijlage 1 en 2 en de overige informatie zoals gecommuniceerd op het Symbid platform.
7.2. De Aandeelhouders zullen zo spoedig mogelijk na ondertekening van deze Overeenkomst de Accountant benoemen. De benoeming van de Accountant wordt jaarlijks, na vaststelling van de jaarrekening, geëvalueerd indien de wet dit vereist.
[bookmark: _GoBack]7.3. Het Bestuur zal uiterlijk 30 november van elk jaar een concept voor het Budget voor het daaropvolgende kalenderjaar aan de Aandeelhouders ter goedkeuring voorleggen. In het concept Budget zet het Bestuur het door haar voorgestelde beleid voor de Vennootschap voor het volgende boekjaar uiteen. Daarnaast gaat het Bestuur in op de door haar verwachte omzet en investeringen, het door het Bestuur voorgestelde beleid inzake personeel, de wijze van financiering, de verwachte financieringsbehoefte, de verwachte resultaten voor het restant van het alsdan lopende boekjaar en de verwachte resultaten voor de periode waarop het Budget betrekking heeft.
7.4. Het Bestuur zal ieder kwartaal de Aandeelhouders een beknopte managementrapportage met de belangrijkste gebeurtenissen en ontwikkelingen in de voorafgaande maand zenden.
7.5. Het Bestuur zal binnen drie weken na afloop van elk kwartaal de Aandeelhouders de volgende informatie verschaffen betreffende de Vennootschap:
a. een balans;
b. een winst -en verliesrekening met toelichting en een cashflowoverzicht;
c. een overzicht van de belangrijke gebeurtenissen en ontwikkelingen gedurende het betreffende kwartaal;
d. een overzicht van budgetafwijkingen;
e. een ge-update projectie van de resultaten en businesscase;
f. een personeels (mutatie)overzicht; en
g. de vergelijkbare resultaten over de gelijke periode van het daaraan voorafgaande Boekjaar,
alles in overeenstemming met de Boekhoudregels.
7.6. Het Bestuur zal binnen drie maanden na afloop van het Boekjaar een concept voor de jaarrekening opstellen en ter goedkeuring aan de Aandeelhouders voorleggen, in ieder geval bestaande uit:
a. een balans en een winst -en verliesrekening met toelichting;
b. een cashflowoverzicht;
c. een overzicht van de belangrijke gebeurtenissen en ontwikkelingen gedurende de betreffende periode;
d. een overzicht van budgetafwijkingen;
e. een personeelsoverzicht;
f. de vergelijkbare resultaten over de gelijke periode van het vorige Boekjaar;
g. een toelichting van het Bestuur; en
h. indien wettelijk voorgeschreven, een goedkeurende verklaring door de Accountant,
[bookmark: _Toc468434405][bookmark: _Toc349225280]8. DIVIDENDBELEID EN EXITBELEID VOOR AANDEELHOUDERS
8.1. Vennootschap heeft als doel haar Aandeelhouders een adequaat dividend uit te keren. Bij de hoogte van het dividend houdt Vennootschap rekening met de eigen kasstromen, kapitaalpositie en hetgeen over het uitkeren van dividend bepaald staat in de statuten.
8.2. Vennootschap streeft ernaar, indien niet handelend in strijd met hetgeen bepaald in artikel 8.1 van deze overeenkomst, één keer per jaar dividend uit te keren resulterend in een rendement van <Invullen percentage rendement> per nominaal aandeel.
[bookmark: _Toc468434406]9. VERVREEMDING EN BEWARING VAN DE AANDELEN IN DE VENNOOTSCHAP
9.1. Het staat de Aandeelhouders vrij hun aandelen te vervreemden met in achtneming van het in het daarover bepaalde in de Statuten (blokkeringsregeling) en de navolgende bepalingen:
a. Wanneer Vennootschap nieuwe aandelen wil uitgeven, zal elke Certificaathouder van STAK het recht krijgen indirect gebruik te maken van een voorkeursrecht om additionele certificaten te kopen tegen eenzelfde prijs als waartegen de nieuwe aandelen worden verkregen.

b. Wanneer Vennootschap binnen twaalf maanden na conversie van (een gedeelte van) de converteerbare geldlening nieuwe aandelen uitgeeft tegen een koers die lager ligt dan de toepasselijke conversieprijs die is betaald door de Certificaathouders van STAK, zal de Vennootschap bij deze uitgifte een dusdanig aantal nieuwe aandelen van dezelfde soort uitgeven aan STAK tegen storting van een dusdanig bedrag dat de gemiddelde koers waartegen STAK aandelen heeft verkregen, gelijk is aan de koers waartegen deze nieuwe aandelen worden uitgegeven. De stortingsplicht op de aan STAK nieuw uitgegeven aandelen zal zoveel mogelijk ten laste worden gebracht van de agioreserve van Vennootschap (anti-verwatering). STAK op haar beurt zal een gelijk aantal certificaten uitreiken aan haar Certificaathouders.
c. Wanneer één of meerdere aandeelhouders in Vennootschap, die samen tenminste 70% van de niet door STAK gehouden aandelen (bijvoorbeeld: STAK heeft 10%, dan moet tenminste 70% van de resterende 90% van de aandeelhouders akkoord gaan) in Vennootschap houden een bonafide derde bereid hebben gevonden alle aandelen in de Vennootschap te kopen, zullen deze aandeelhouders STAK kunnen verplichten de door haar geadministreerde aandelen mee te verkopen, onder dezelfde voorwaarden ("Drag-Along Recht"). Hierdoor vervallen de met de aandelen corresponderende certificaten in STAK.

d. Wanneer een of meerder aandeelhouders in Vennootschap tenminste 10% van de niet door STAK gehouden aandelen in Vennootschap wensen te vervreemden en geen gebruik is gemaakt van het Drag-Along Recht, zal STAK het recht hebben om een proportioneel deel van de door haar geadministreerde aandelen onder dezelfde voorwaarden mee te verkopen ("Tag-Along Recht"). STAK zal de Certificaathouders in staat stellen om aan te geven of zij de met hun certificaten corresponderende (onderliggende) aandelen wensen mee te verkopen op grond van het Tag-Along Recht.
9.2. Een Aandeelhouder kan zijn Aandelen slechts bezwaren met een beperkt recht na de voorafgaande schriftelijke goedkeuring van de andere Aandeelhouders.
9.3. Een Aandeelhouder die zijn Aandelen overdraagt, dient gelijktijdig zijn rechtsverhouding onder deze overeenkomst over te dragen aan de verkrijger en de verkrijger dient deze overdracht schriftelijk te aanvaarden.
9.4. De Vennootschap is ter financiering van de Activiteiten gerechtigd om, met inachtneming hetgeen hieromtrent is bepaald in de Statuten, nieuwe Aandelen uit te geven aan nieuwe investeerders. Een dergelijke uitgifte van nieuwe Aandelen vindt plaats onder de opschortende voorwaarde dat de nieuwe investeerder (verkrijger van de nieuw uit te geven Aandelen) partij wordt bij deze Overeenkomst.
9.5. Wanneer STAK zal worden gevraagd haar stemrechten in de Vennootschap en haar overige rechten uit te oefenen ten aanzien van (i) een statutenwijziging van Vennootschap of (ii) een wijziging van deze Overeenkomst, op een manier die als gevolg heeft dat de rechten van STAK – en daarmee de rechten van de certificaathouder – materieel nadelig worden beïnvloed ten opzichte van de overige aandeelhouders in Vennootschap, zal dit alleen kunnen gebeuren na voorafgaande goedkeuring van de vergadering van certificaathouders.
[bookmark: _Toc468434407]10. CONCURRENTIEBEDING
10.1. Iedere Bestuurder verbindt zich jegens de Vennootschap, zolang hij Bestuurder is, alsmede gedurende een periode van één jaar nadat hij niet meer in dienst is als bestuurder van Vennootschap:
a. geen diensten te verlenen of anderszins betrokken te zijn of een belang te hebben bij activiteiten die vergelijkbaar of concurrerend zijn met de Activiteiten;
b. geen Werknemers in dienst te nemen dan wel te bewegen uit dienst te treden van de Vennootschap;
c. geen gebruik te maken van enig intellectueel eigendomsrecht van de Vennootschap, zoals de handelsnamen en daarop lijkende handelsnamen, of van de domeinnamen van de Vennootschap of daarop lijkende domeinnamen; en
d. zijn kennis met betrekking tot de Vennootschap niet te gebruiken op een wijze die de belangen van de Vennootschap kunnen schaden.
10.2. Hetgeen in artikel 10.1 bepaald zal worden opgenomen in de arbeidsovereenkomsten of managementovereenkomsten van de betrokken Bestuurders.
[bookmark: _Toc468434408]11. DUUR EN BEËINDIGING
11.1. Deze Overeenkomst treedt in werking zodra zij door alle partijen is ondertekend en geldt voor onbepaalde tijd.
11.2. Ieder der Partijen is gerechtigd deze Overeenkomst met onmiddellijke ingang te beëindigen, zonder dat een voorafgaande ingebrekestelling vereist is, indien een andere Partij:
a. failliet wordt verklaard of wordt geconfronteerd met een verzoek tot, of aangifte doet van, haar faillissement;
b. in surseance van betaling komt te verkeren of een verzoek indient tot verlening van surseance van betaling; of
c. het besluit neemt om tot ontbinding van haarzelf over te gaan.
11.3. In het geval van een beëindiging van deze Overeenkomst met inachtneming van Artikel 11.2, is de Partij op wie het bepaalde onder Artikel 11.2 letter a, b of c van toepassing is gehouden om de door haar gehouden Aandelen over te dragen aan de andere Partijen, zulks in overeenstemming met deze Overeenkomst en de Statuten.
11.4. Deze Overeenkomst eindigt:
a. indien de Aandeelhouders unaniem besluiten de Activiteiten niet langer voort te zetten en de Vennootschap is geliquideerd;
b. ten aanzien van een specifieke Aandeelhouder, indien deze geen Aandelen meer houdt; of
c. indien alle Aandelen in handen zijn van een Aandeelhouder.
[bookmark: _Toc468434409]12. GEHEIMHOUDING
12.1. Partijen verplichten zich op geen enkele wijze informatie omtrent de activiteiten, financiën, business plannen, intellectuele eigendomsrechten, informatiesystemen, werkwijze, werknemers, leveranciers en afnemers van de Vennootschap, of andere vertrouwelijke gegevens van of omtrent de Vennootschap, te verstrekken aan derden.
12.2. Geen van de Partijen zal enige openbare mededeling doen of anderszins informatie verstrekken aan een derde met betrekking tot het onderwerp van deze Overeenkomst.
12.3. Het bepaalde in Artikel 12.1 en 12.2 geldt niet indien en voorzover:
a. een Partij gehouden is informatie te openbaren op grond van een op haar rustende wettelijke verplichting, in welk geval Partijen voorafgaand aan de openbaarmaking overleg zullen plegen over de wijze waarop zulks geschiedt, of
b. de andere Partijen voorafgaande schriftelijke toestemming voor openbaarmaking hebben verleend. Deze toestemming zal niet op onredelijke gronden worden onthouden.
[bookmark: _Toc468434410]13. INTELLECTUELE EIGENDOMSRECHTEN
13.1. Niets in deze Overeenkomst beoogt de overdracht of het in licentie geven van Intellectuele Eigendomsrechten, tenzij uitdrukkelijk schriftelijk anders is overeengekomen. Partijen erkennen dat alle Intellectuele Eigendomsrechten van iedere Partij eigendom zullen blijven van de desbetreffende Partij.
13.2. Alle intellectuele eigendomsrechten, informatie en know how ontwikkeld, vervaardigd of verkregen (anders dan op basis van een licentie) door de Vennootschap zal toebehoren aan de Vennootschap. Alle intellectuele eigendomsrechten, informatie en know how ontwikkeld, vervaardigd of verkregen (anders dan op basis van een licentie) door een Aandeelhouder of zijn Gelieerde Onderneming(en) zal toebehoren aan die Aandeelhouder of zijn Gelieerde Onderneming(en).
[bookmark: _Toc468434411]14. KOSTEN
14.1. Elke partij bij deze Overeenkomst, ongeacht of deze Overeenkomst en de daaruit voortvloeiende transacties daadwerkelijk worden nagekomen, zal, behoudens voor zover anders bepaald in deze Overeenkomst, haar eigen kosten in verband met de totstandkoming van deze Overeenkomst dragen, alsmede de kosten verband houdende met de onderhandelingen, voorbereiding en uitvoering van deze Overeenkomst, inclusief de kosten en honoraria van juridische adviseurs, accountants, financiële adviseurs en andere experts. De kosten van de Notaris worden gedragen door de Vennootschap.
[bookmark: _Toc468434412]15. SLOTBEPALINGEN
15.1. Alle kennisgevingen of andere mededelingen die krachtens deze Overeenkomst zijn vereist of toegestaan, geschieden schriftelijk en kunnen worden afgegeven op danwel per post of telefax (doch in dat geval dient de kennisgeving direct door middel van de originele kennisgeving te worden bevestigd) worden verzonden naar die adressen zoals de aangewezen partij de andere Partijen heeft aangegeven.
15.2. De stemverhouding tussen de Aandeelhouders wordt bepaald naar rato van het aantal door ieder van hen gehouden Aandelen.
15.3. Met deze Overeenkomst beogen de Aandeelhouders geen maatschap, vennootschap onder firma of commanditaire vennootschap aan te gaan.
15.4. Deze Overeenkomst bevat de gehele overeenkomst welke tussen Partijen is gesloten omtrent het onderwerp daarvan en treedt in de plaats van alle eerdere gesloten overeenkomsten welke tussen Partijen ter zake zijn.
15.5. Behoudens indien en voorzover expliciet anders bepaald in deze Overeenkomst, draagt ieder van de Partijen haar eigen kosten in verband met de totstandkoming en uitvoering van deze Overeenkomst. De kosten van de Notaris worden gedragen door de Vennootschap.
15.6. Deze Overeenkomst en de rechten en verplichtingen uit deze Overeenkomst kunnen niet worden overgedragen zonder de voorafgaande schriftelijke toestemming van de andere partijen, behoudens bij een gelijktijdige overdracht van Aandelen in overeenstemming met Artikel 9. Het bepaalde in dit Artikel 15.6 is van overeenkomstige toepassing in geval van een overgang onder algemene titel als gevolg van een juridische fusie of splitsing.
15.7. De Statuten zullen worden geïnterpreteerd in overeenstemming met de bepalingen van deze Overeenkomst. Indien bepalingen uit deze Overeenkomst conflicteren met bepalingen uit de Statuten, dan zullen de bepalingen van deze Overeenkomst tussen Partijen prevaleren en iedere Aandeelhouder zal daartoe (i) haar stemrecht en overige rechten aanwenden (met inbegrip van haar recht tot wijziging van de Statuten) en (ii) indien nodig afstand doen van enig recht dat haar toekomt op basis van de Statuten. Partijen zullen hun vennootschapsrechtelijke bevoegdheden aanwenden ter nakoming van hun verplichtingen onder deze Overeenkomst. Waar nodig, zullen zij daartoe aanvullende stukken ondertekenen of afstand doen van hun bevoegdheden.
15.8. Partijen doen afstand van hun recht om deze Overeenkomst te (doen) ontbinden en/of te (doen) vernietigen.
15.9. Indien één of meer bepalingen van deze Overeenkomst niet rechtsgeldig blijkt te zijn, zal de overeenkomst voor het overige van kracht blijven. Partijen zullen over de bepalingen welke niet rechtsgeldig zijn overleg plegen, teneinde een vervangende regeling te treffen die wel rechtsgeldig is en zoveel mogelijk aansluit bij de strekking van de te vervangen regeling.
[bookmark: _Toc468434413]16. TOEPASSELIJK RECHT EN GESCHILBESLECHTING
16.1. Nederlands recht is van toepassing op deze Overeenkomst en de overeenkomsten die ter uitvoering van deze Overeenkomst worden gesloten.
16.2. Alle geschillen terzake van deze Overeenkomst, of van overeenkomsten die ter uitvoering van deze Overeenkomst worden gesloten, zullen uitsluitend worden voorgelegd aan de bevoegde rechter te Amsterdam.
7

