

Koninklijke Nederlandse Voetbalbond

College van Arbiters

ARBITRAAL VONNIS

nr. 1531

d.d. 21 augustus 2020

in de zaak van:

Sylla Sow,

wonende te Nijmegen,

verzoeker,

gemachtigde: mr. W.G.J. Weezenberg

tegen:

de besloten vennootschap met beperkte

aansprakelijkheid **RKC Waalwijk B.V.**,

gevestigd te Waalwijk,

verweerster,

gemachtigde: mr. J.J. Korbee

ARBITRAAL VONNIS NR. 1531

De arbitragecommissie van de Koninklijke Nederlandse Voetbalbond (KNVB) bestaande uit mr. E.C.B. Adriaanse, voorzitter, wonende te Amsterdam, mr. J.J. van Veen, wonende te Lent, arbiter, mr. J.D. Loorbach, wonende te Rotterdam, arbiter, bijgestaan door mr. G.B.M. Zuidgeest, secretaris, heeft vonnis gewezen in de navolgende zaak:

Sylla Sow,

wonende te Nijmegen,

verzoeker,

gemachtigde: mr. W.G.J. Weezenberg

tegen:

de besloten vennootschap met beperkte aansprakelijkheid **RKC Waalwijk B.V.**,

gevestigd te Waalwijk,

verweerster,

gemachtigde: mr. J.J. Korbee

Het verloop van de procedure

1. Bij verzoekschrift met één productie van 20 juli 2020 heeft verzoeker, hierna te noemen: "Sow", de Arbitragecommissie verzocht voor recht te verklaren dat de arbeidsovereenkomst tussen verzoeker en verweerster, hierna te noemen "RKC", van rechtswege per 30 juni 2020 is geëindigd en verzoeker vrij is naar believen (met RKC of met andere werkgevers) een nieuwe arbeidsovereenkomst aan te gaan.
2. Bij verweerschrift met vier producties van 11 augustus 2020 heeft RKC de Arbitragecommissie verzocht het verzoek van Sow af te wijzen en Sow te veroordelen in de kosten van de procedure.
3. Op 12 augustus 2020 heeft RKC een nadere productie in het geding gebracht.

4. Op 13 augustus 2020 heeft Sow schriftelijk gereageerd op het verweerschrift en de arbitragecommissie subsidiair verzocht de arbeidsovereenkomst tussen partijen al dan niet tegen een vergoeding te ontbinden nu in de visie van Sow sprake is van een dusdanige wijziging van omstandigheden dat voortzetting van de arbeidsovereenkomst van hem redelijkerwijs niet meer kan worden verlangd.
5. De mondelinge behandeling heeft plaatsgevonden op donderdag 13 augustus 2020. Sow is in persoon verschenen vergezeld door zijn gemachtigde. Namens RKC is de heer F. van Mosselveld (Algemeen Directeur RKC) verschenen, vergezeld door mr. Korbee.
6. De gemachtigden van partijen hebben gepleit aan de hand van pleitaantekeningen welke aan het dossier zijn toegevoegd.
7. Ter zitting heeft RKC haar aanvankelijke bezwaar tegen de toelating door de Arbitragecommissie van de door Sow op 13 augustus 2020 ingediende stukken en aanvullend verzoek ingetrokken.

Bevoegdheid

8. Beide partijen zijn lid van de KNVB. Ingevolge artikel 8 van de statuten juncto artikel 1 van het Arbitragereglement is de Arbitragecommissie bevoegd van het onderhavige geschil kennis te nemen.

Kern van het geschil

9. Partijen verschillen van mening over de rechtsgeldigheid van het in de arbeidsovereenkomst tussen partijen opgenomen eenzijdig optiebeding.

Tussen partijen is in confesso dat indien bedoeld beding rechtsgeldig is tussen partijen thans – tot en met 30 juni 2021 – een arbeidsovereenkomst voor bepaalde tijd bestaat; indien het beding niet rechtsgeldig is, is de arbeidsovereenkomst per 30 juni 2020 van rechtswege beëindigd.

Feiten en omstandigheden

10. a. Tussen partijen is op 2 januari 2019 een arbeidsovereenkomst gesloten. De arbeidsovereenkomst gold voor bepaalde tijd van 1 januari 2019 tot en met 30 juni 2020.
- b. In bijlage I artikel 1 lid 4 van de arbeidsovereenkomst is het volgende opgenomen:

“Werknemer doet Werkgever hierbij het onherroepelijk aanbod om deze arbeidsovereenkomst eenzijdig te verlengen met 1 jaar van 1 juli 2020 tot en met 30 juni 2021. Werkgever dient voornoemd aanbod uiterlijk 31 maart 2020 schriftelijk te hebben aanvaard, bij gebreke waarvan het aanbod vervalt. Ingeval Werkgever voornoemd aanbod heeft aanvaard, zal het basissalaris per maand voor de periode waarop het aanbod betrekking heeft, worden aangepast zoals omschreven in artikel 3 lid 4 van het bijlage I.”

- c. Artikel 3 van bijlage I bij de arbeidsovereenkomst luidt als volgt:

(...)

3: “Indien het eerste team van Werkgever gedurende de looptijd van deze arbeidsovereenkomst in enig seizoen zal uitkomen in de Eredivisie, zal het bruto maandsalaris van Werknemer als genoemd artikel 4 lid 1 van de arbeidsovereenkomst met 50% worden verhoogd. Voornoemde verhoging geldt enkel gedurende de seizoenen dat het eerste team van Werkgever uitkomt in de Eredivisie. Indien het eerste team van Werkgever vervolgens degradeert uit de Eredivisie en wederom uitkomt in de Eerste Divisie (thans geheten: Keuken Kampioen Divisie) zijn de bedragen als genoemd in artikel 4 lid 1 van de arbeidsovereenkomst (wederom) van toepassing.”

4. “Ingeval Werkgever het onherroepelijk aanbod zoals genoemd in artikel 1 lid 4 van deze bijlage I heeft aanvaard, bedraagt het bruto basissalaris per maand in het seizoen 2019/2020 € 4.000,--.”

5. *“Indien Werknemer in de periode van 1 januari 2019 tot en met 30 juni 2019 in 15 Officiële wedstrijden minimaal 45 minuten per wedstrijd heeft gespeeld, zal Werknemer na het spelen van de 15^e wedstrijd een salarisverhoging ontvangen á € 250,-- bruto per maand.”*
6. *“Indien Werknemer in de periode van 1 juli 2019 tot en met 30 juni 2020 in 15 Officiële wedstrijden minimaal 45 minuten per wedstrijd heeft gespeeld, zal Werknemer na het spelen van de 15^e wedstrijd een salarisverhoging ontvangen á € 250,-- bruto per maand.”*
7. *“Indien Werknemer in de periode van 1 juli 2019 tot en met 30 juni 2020 in 30 Officiële wedstrijden minimaal 45 minuten per wedstrijd heeft gespeeld, zal Werknemer na het spelen van de 30^e wedstrijd een salarisverhoging ontvangen á € 250,-- per maand.”*
8. *“Indien Werknemer in de periode van 1 juli 2020 tot en met 30 juni 2021 in 15 Officiële wedstrijden minimaal 45 minuten per wedstrijd heeft gespeeld, zal Werknemer na het spelen van de 15^e wedstrijd een salarisverhoging ontvangen á € 250,-- bruto per maand.”*
9. *“Indien Werknemer in de periode van 1 juli 2020 tot en met 30 juni in 30 Officiële wedstrijden minimaal 45 minuten per wedstrijd heeft gespeeld, zal Werknemer na het spelen van de 30^e wedstrijd een salarisverhoging ontvangen á € 250,-- bruto per maand”.*
10. *“De in de leden 5 t/m 9 van dit artikel genoemde salarisverhoging wordt, indien van toepassing, doorgevoerd in de maand volgend op de maand waarin de recht op een verhoging gevende (15e/30e) wedstrijd is gespeeld.”*
- d. Tussen de zaakwaarnemer van Sow (werkzaam bij hetzelfde bureau als de thans juridisch gemachtigde van Sow) en RKC is voorafgaand aan de totstandkoming van de arbeidsovereenkomst onderhandeld.

De heer Van Mosselveld heeft in dat kader op 31 december 2018 een tweetal mailberichten aan de zaakwaarnemer van Sow gezonden.

- e. In het laatste mailbericht van 31 december 2018 heeft Van Mosselveld in het kader van de onderhandelingen over de arbeidsovereenkomst het navolgende aan de zaakwaarnemer van Sow bericht:

“Hey Far,

Heb even gerekend en kom uit op het volgende definitieve voorstel waarbij ik nu de auto toegevoegd heb, zijn salaris voor dit jaar verhoogd en het percentage bij toekomstige transfer zoals besproken:

Seizoen 2018/2019 vanaf 1-1-2019 t/m 30-6-2019

Bruto basissalaris per maand: € 3.250,-

Auto: VW up

Tankpas: € 200,- per maand

Bij promotie naar de eredivisie: Verhoging van het salaris met 50%

Vakantiegeld: 8%

Commissie Prime Sportbusiness: 5%

Transfer: 5% Sylla & 5% Prime Sportbusiness

Bonus: Collectieve afspraken gemaakt met spelersraad, geen wedstrijdpremies enkel prestatiepremies.

Individuele bonus: bij iedere 15 gespeelde officiële wedstrijden 45 minuten of langer een verhoging van het bruto maandloon van €250,- ingaande de maand na het spelen van dit aantal.

Seizoen 2019-2020

Bruto basissalaris per maand: € 3.250,-

Auto: VW up

Tankpas: € 200,- per maand

Bij promotie naar de eredivisie: Verhoging van het salaris met 50%

Vakantiegeld: 8%

Commissie Prime Sportbusiness: 5%

Transfer: 5% Sylla & 5% Prime Sportbusiness

Bonus: Collectieve afspraken gemaakt met spelersraad, geen wedstrijdpremies enkel prestatiepremies.

Individuele bonus: bij iedere 15 gespeelde officiële wedstrijden van 45 minuten of langer een verhoging van het bruto maandloon van €250,- ingaande de maand na het spelen van dit aantal.

Optie te lichten door RKC Waalwijk voor 1 april 2020

Optiejaar Seizoen 2020-2021

Bruto basissalaris per maand: € 4.000,-

Auto: VW up

Tankpas: € 200,- per maand

Bij promotie naar de eredivisie: Verhoging van het salaris met 50%

Vakantiegeld: 8%

Commissie Prime Sportbusiness: 5%

Transfer: 5% Sylla & 5% Prime Sportbusiness

Bonus: Collectieve afspraken gemaakt met spelersraad, geen wedstrijdpremies enkel prestatiepremies.

Individuele bonus: bij iedere 15 gespeelde officiële wedstrijden van 45 minuten of langer een verhoging van het bruto maandloon van €250,- ingaande de maand na het spelen van dit aantal."

- f. Bij aangetekende brief d.d. 26 maart 2019 heeft Van Mosselveld Sow bericht:

“In uw arbeidsovereenkomst is in bijlage 1 artikel 1 lid 4 een onherroepelijk aanbod opgenomen dat u heeft gedaan aan RKC Waalwijk B.V. om de arbeidsovereenkomst te verlengen tot 30/06/2021, welk aanbod uiterlijk 31/03/2020 door BVO RKC Waalwijk B.V. dient te worden aanvaard.

Middels deze brief delen wij u mede dat RKC Waalwijk B.V. dit door u gedane onherroepelijke aanbod wenst te aanvaarden. Als gevolg van deze aanvaarding wordt de looptijd van uw arbeidsovereenkomst met 1 jaar verlengd tot 30/06/2021 en zal uw salaris per 1/7/2020 worden aangepast overeenkomstig bijlage 1 artikel 3 lid 4 van uw arbeidsovereenkomst.

Deze brief dient u tevens te beschouwen als een aanzegging als bedoeld in artikel 7:668 van het Burgerlijk Wetboek.”

- g. Voorafgaand aan de verzending van deze aangetekende brief heeft RKC Waalwijk Sow in persoon medegedeeld dat gelet op zijn goede sportieve prestaties bij RKC de optie reeds werd gelicht.
- h. Aan het einde van het seizoen 2019/2020 promoveerde RKC naar de Eredivisie. Als gevolg van de ter zake gemaakte contractuele afspraken werd het basissalaris van Sow ad € 3.250,-- bruto per maand verhoogd naar € 4.875,-- bruto per maand. RKC heeft dit bedrag naar boven afgerond en Sow vanaf de start van het seizoen 2019/2020 € 5.000,-- bruto per maand betaald. Het salaris van Sow is (in dit seizoen) verder met € 250,-- bruto per maand verhoogd nadat Sow in meer dan 15 officiële wedstrijden voor RKC tenminste 45 minuten had gespeeld.
- i. Als gevolg van de coronacrisis is het seizoen 2019/2020 niet uitgespeeld en heeft de KNVB besloten dat RKC, hoewel zij het laagste aantal punten van alle BVO's in de Eredivisie had behaald, niet naar de Eerste Divisie zou degraderen. RKC komt derhalve in het seizoen 2020/2021 uit in de Eredivisie.
- j. De heer Weezenberg heeft de heer Van Mosselveld op 6 juli 2020 onder meer als volgt bericht:

(...)

“We hebben een aanbieding voor Sylla uit het buitenland, die voor hem een enorme verbetering in arbeidsvoorwaarden en sportieve positie betekent.

Mo heeft aangegeven niet over een vertrek van Sylla te willen praten, en hem te willen verlengen.

Echter, onder geen beding kan RKC ook maar in de buurt komen van de aanbieding die ik voor hem heb, dus dat wordt sowieso onmogelijk.

Ik heb dan even gekeken naar het contract van Sylla, en dan met name de optieregeling, door RKC ingeroepen is bij schrijven van 26 maart jl.

Het salaris van Sylla bedraagt volgens zijn loonstrook van april 2020 5.250 Euro bruto.

Een optie op basis van vaste jurisprudentie van o.a. de FIFA Dispute resolution chamber en het CAS in Lausanne is slechts rechtsgeldig indien, naast andere eisen, het salaris van de speler in de optie gedefinieerd is en tevens aanzienlijk hoger ligt dan het salaris als genoten voor het moment van ingang van het optie-seizoen.

In het optiebeding is gesteld dat na lichte van de optie het salaris 4000 Euro bruto wordt.

Nu geen sprake is van een substantiële stijging van salaris is de optieregeling naar internationale maatstaven niet geldig en is de arbeidsovereenkomst geëindigd per 30 juni jongstleden. De speler zou daarmee vrij zijn elders een arbeidsovereenkomst aan te gaan.

We hebben de intentie met jullie tot een oplossing te komen, maar in de huidige markt moeten we realistisch zijn. De club is bereid 250.000 Euro transfer te betalen, en wellicht nog een doorverkoop. We hopen dat jullie hiermee akkoord kunnen gaan.”

- k. RKC heeft niet schriftelijk gereageerd op deze mail.

- i. Op 20 juli 2020 heeft de gemachtigde van Sow het verzoekschrift ingediend.
- m. Op 22 juli 2020 heeft de heer Van Mosselveld aan de heer Weezenberg gemaild:

“Dank voor je e-mail en de kopie van het verzoekschrift.

We zullen indien nodig in ons verweerschrift en ter zitting ingaan op het ingediende verzoekschrift, maar we willen je via deze weg alvast wijzen op het huidige salaris van Sow dat onjuist staat weergegeven in het verzoekschrift.

Wij hebben altijd voor ogen gehad en vinden het vanzelfsprekend dat de verhoging van 50% die van toepassing was bij promotie naar de Eredivisie, tevens betrekking heeft op het salaris van Sow in het optiejaar 2020/2021. Daarnaast hebben wij bij de berekening van het salaris in het huidige seizoen rekening gehouden met de salarisverhoging van € 250,- die Sow afgelopen seizoen heeft behaald.

Met andere woorden, het salaris van Sow is per 1 juli jl. verhoogd naar € 6.375,- bruto per maand ((€ 4.000,- basissalaris + €250,- salarisverhoging i.v.m. de bonus =) € 4.250,- +50% i.v.m. promotie naar Eredivisie = € 6.375,-). Het bruto maandsalaris in het huidige optiejaar is dus niet € 4.000,- zoals door jou verondersteld, maar € 6.375,-. Deze week vinden de salarisuitbetalingen aan de werknemers van RKC Waalwijk plaats en dit bedrag zal deze week dan ook worden uitgekeerd aan Sow.

Mocht je vragen hebben over het bovenstaande, dan verneem ik dat graag.”

- n. Het salaris van Sow over juli 2020 is na indiening van het verzoekschrift op basis van € 6.350,-- bruto door RKC eind juli 2020 aan Sow betaald.
- o. Sow heeft de leaseauto en tankpas die uit hoofde van de arbeidsovereenkomst aan hem ter beschikking is gesteld na 30 juni 2020 behouden en auto en tankpas gebruikt.
- p. Op 20 mei 2020 heeft RKC heeft seizoen 2019/2020 afgesloten en afscheid genomen van de spelers wier contract op 30 juni 2020 zou aflopen. Door RKC is een nieuwe groepsapp aangemaakt ten behoeve van de start van het seizoen 2020/2021.

Alle spelers met een doorlopend contract zijn onderdeel van deze groep geworden. Sow maakt ook onderdeel uit van de appgroep.

Beoordeling van het geschil

11. De Arbitragecommissie heeft eerst te beoordelen of het overeengekomen eenzijdig optiebeding in casu als rechtsgeldig dient te worden aangemerkt.
12. De Arbitragecommissie stelt voorop dat de KNVB noch UEFA of FIFA specifieke reglementen hebben uitgevaardigd waarin een nadere regelgeving is opgenomen omtrent het eenzijdig optiebeding. Ook kent het Nederlandse (arbeids)recht ter zake geen specifieke bepaling.
13. In haar vonnis d.d. 4 juni 2004 (AFC Ajax B.V.-Trabelsi) heeft de Arbitragecommissie bepaald dat een optiebeding een beding in de zin van het derde lid van artikel 6:219 BW is te achten en zo'n beding niet onverenigbaar is met de ontslagbeschermingsbepalingen zoals neergelegd in Boek 7 titel 10 van het Burgerlijk Wetboek. Voorts heeft de Arbitragecommissie overwogen dat het optiebeding in die zaak evenmin onverenigbaar is te achten met het gesloten systeem van ontslagbescherming in enige zin.

De Arbitragecommissie heeft in haar vonnis d.d. 29 augustus 2014 (Letschert-Roda JC B.V.) het voornoemde herhaald.

14. Uit de uitspraken van de Dispute Resolution Chamber van de FIFA en het Court of Arbitration for Sport, waaraan de Arbitragecommissie niet rechtstreeks gebonden is, maar waarvan (enige) reflexwerking kan uitgaan, volgt niet dat optiebedingen naar hun aard steeds niet geldig (non valid) worden geacht. Zulks laat onverlet dat de Arbitragecommissie meent dat niet ieder optiebeding steeds geldig kan worden geacht en – mede gelet op de bijzondere positie van het eenzijdig optiebeding – afhankelijk van alle omstandigheden van het individuele geval dient te worden nagegaan of het beding geldig is te achten.

15. Tussen partijen in de onderhavige zaak is in confesso dat een eenzijdig optiebeding op zichzelf mogelijk is, doch zij oordelen ieder anders over de rechtsgeldigheid van het onderhavige eenzijdig optiebeding.
16. De Arbitragecommissie heeft in haar vonnis van 29 augustus 2014 (Letschert-Roda JC B.V.) de rechtsgeldigheid van het destijds in debat zijnde eenzijdig optiebeding, gelet op het partijdebat, getoetst aan de vijf criteria welke zijn ontleend aan een internationale studie van prof. W. Portmann (Unilateral Option Clauses and Footballer Contracts of Employment, 2007). De Arbitragecommissie heeft destijds vastgesteld en herhaalt thans dat bedoelde criteria de Arbitragecommissie niet binden maar bedoelde criteria in een individueel geval wel een rol kunnen spelen bij de beoordeling.
17. De in bedoeld internationaal onderzoek genoemde vijf criteria zijn:
 - a) de potentiële maximum duur van het dienstverband mag niet excessief lang zijn;
 - b) de optielichting dient geruime tijd voor de expiratedatum van de initiële arbeidsovereenkomst aan de speler te zijn medegedeeld;
 - c) het salaris dat de speler zou gaan verdienen in de optieperiode dient reeds in het eerste contract te zijn benoemd;
 - d) de speler moet voldoende voordeel hebben van het lichten van de optie;
 - e) de optie dient duidelijk aangegeven en benadrukt te zijn in de arbeidsovereenkomst en de speler dient volledig op de hoogte te zijn van het moment dat hij de arbeidsovereenkomst ondertekent.
18. De Arbitragecommissie acht daarnaast bij de beoordeling onder meer van belang of de speler bij de contractsonderhandelingen al dan niet (voldoende) is vertegenwoordigd, de omstandigheden ten tijde van het lichten van de optie, alsmede de salarisontwikkelingen van de speler vóór en na het lichten van de optie.
19. Desgevraagd heeft mr. Weezenberg ter zitting de Arbitragecommissie voorgehouden dat over de door RKC voorgestelde optie bij de totstandkoming van de arbeidsovereenkomst niet specifiek is onderhandeld en dat daartegen door of namens Sow geen bezwaar is gemaakt. Mr. Weezenberg deelde verder mede dat indien daarmee destijds tijdens Sow niet zou zijn ingestemd de optie niet in de arbeidsovereenkomst terecht zou zijn gekomen.

Voorts heeft de heer Weezenberg desgevraagd aan de Arbitragecommissie bevestigd dat ten tijde van het lichten van de optie in maart 2019 het salaris voldoende zou verbeteren. Het salaris van Sow was destijds - RKC speelde nog in de Eerste Divisie - € 3.250,-- bruto; door het lichten van de optie zou het salaris bij de start van het seizoen 2020/2021 stijgen naar € 4.000,-- bruto. Bedoelde stijging is door de heer Weezenberg desgevraagd voldoende geacht onder de toen geldende omstandigheden.

20. Sow zelf heeft desgevraagd ter zitting aan de Arbitragecommissie bevestigd dat hij bij het tekenen van de arbeidsovereenkomst wist dat daarin een eenzijdige optie was opgenomen ten gunste van RKC.
21. Sow stelt in de onderhavige procedure dat het optiebeding niet rechtsgeldig is te achten omdat (I) het niet voldoende duidelijk is; dat (II) RKC de in de arbeidsovereenkomst genoemde salarisverhoging naar € 4.000,-- bruto niet in het seizoen 2019/2020 heeft doorgevoerd en Sow (III) geen voordeel heeft van het lichten van de optie, nu het salaris vlak vóór de optieperiode € 5.250,-- bruto bedroeg en bij het ingaan van het optiejaar op grond van het contract een salaris van € 4.000,-- bruto zou gaan gelden. Voorts stelt Sow (IV) dat de omstandigheid dat Sow zich thans elders aanzienlijk financieel zou kunnen verbeteren, maakt dat RKC in redelijkheid van haar optierecht geen gebruik meer kan maken.
22. Anders dan ook door Sow is bepleit, meent de Arbitragecommissie dat het reeds in een vroeg stadium, namelijk in maart 2019, lichten van de optie RKC bij de beoordeling van de rechtsgeldigheid van het eenzijdig optiebeding niet behoort te worden tegengeworpen.

Dat RKC Sow al op een ongebruikelijk vroeg moment zekerheid heeft gegeven over het lichten van de optie was, juist gelet op de destijds bij Sow aan de orde zijnde omstandigheden, naar het oordeel van de Arbitragecommissie in zijn voordeel te achten.

Tussen partijen staat vast dat Sow bij FC Utrecht op een dood spoor zat en bij RKC een nieuwe kans heeft gekregen. Al heel snel kreeg Sow door het lichten van de optie een verlengd perspectief.

23. Door of namens Sow is tegen het lichten van de optie niet eerder geprotesteerd dan nadat voor Sow een mogelijkheid leek te ontstaan elders veel meer te gaan verdienen. Eerst op 6 juli 2020 is namens Sow schriftelijk aan RKC medegedeeld dat gelet op die omstandigheden het optiebeding niet rechtsgeldig zou zijn te achten.
24. Anders dan Sow betoogt, oordeelt de Arbitragecommissie dat uit het optiebeding het door RKC aan Sow vanaf 1 juli jl. betaalde salaris ad € 6.350,-- bruto per maand volgt. Het beding is ter zake voldoende duidelijk. In de arbeidsovereenkomst is vastgelegd dat bij het lichten van de optie het bruto basismaandsalaris werd bepaald op € 4.000,-- . Uit de arbeidsovereenkomst, maar ook uit de e-mails van 31 december 2018 van RKC aan de zaakwaarnemer van Sow, volgt dat het basissalaris – in stapjes van € 250,-- - werd verhoogd zodra Sow voldoende officiële wedstrijden had gespeeld. Tussen partijen is - zo bleek ter zitting – in confesso dat eenmaal ter zake toegekende verhogingen niet – ook niet in het optiejaar – kunnen worden teruggedraaid.
- Voorts volgt uit de arbeidsovereenkomst en ook uit de e-mails van 31 december 2018 dat de verhoging van 50 % van het salaris in het geval RKC Eredivisie zou spelen, steeds – ook in het optiejaar - zou worden toegekend. In de e-mails van 31 december 2018 is in het geval van het lichten van het optiebeding uitgeschreven dat deze verhogingen van het basissalaris zouden worden toegepast.
25. Dat in de arbeidsovereenkomst is vermeld dat bij het lichten van de optie het basissalaris bij de aanvang van het seizoen 2019/2020 werd verhoogd naar € 4.000,-- bruto per maand is naar het oordeel van de Arbitragecommissie als een kennelijke verschrijving te beschouwen. Weliswaar kan een dergelijke verschrijving onder omstandigheden de rechtsgeldigheid van een optiebeding aantasten, doch in casu is zulks naar het oordeel van de Arbitragecommissie niet het geval.
26. De optie is in casu immers reeds gelicht op 26 maart 2019. Bij het lichten van die optie is vermeld dat het basissalaris in het seizoen 2020/2021 zou worden verhoogd. Daartegen is destijds door Sow niet geprotesteerd terwijl hij ook tegen de hoogte en uitbetaling van de daaropvolgende salarissen in het seizoen 2019/2020 niet heeft geprotesteerd.

Bovendien is in de mailberichten van 31 december 2018 helder uitgeschreven wat de salarisconsequenties zijn bij het lichten van de optie; het basissalaris zou (pas) in het optiejaar worden verhoogd naar € 4.000,-- bruto.

Temeer nu door Sow is gesteld dat gebruikelijk is dat een optie tegen het einde van de overeengekomen vaste contractsduur wordt gelicht, ligt het naar het oordeel van de Arbitragecommissie ook niet in de rede om te veronderstellen dat partijen bij het lichten van een optie overgaan tot een salarisverhoging over het seizoen voorafgaand aan het lichten van de optie (behoudens vanzelfsprekend daarover ter zake expliciet gemaakte afspraken, waarvan in casu geen sprake is).

27. Naar het oordeel van de Arbitragecommissie stelt Sow terecht dat naast het financiële voordeel dat de speler in het vooruitzicht dient te krijgen op het moment van het lichten van de optie, ook dient te worden nagegaan of voldoende significant financieel voordeel bestaat bij de start van de optieperiode.

De Arbitragecommissie behoeft in casu niet te beoordelen of sprake is van een voldoende substantiële verhoging van het salaris op het moment van het lichten van de optie. Namens Sow is de Arbitragecommissie immers medegedeeld dat zowel op het moment van het verlenen van de optie als op het moment van het lichten daarvan de verhoging van het basissalaris (van € 3.250,-- naar € 4.000,--) voldoende substantieel is te achten. Sow heeft voorts niet gesteld dat het aanvangssalaris in de optieperiode (ad € 6.350,-- bruto per maand) geen substantiële verhoging is ten opzichte van het salaris vlak vóór de aanvang van de optieperiode (€ 5.250,-- bruto per maand), terwijl het percentuele verschil tussen deze salarissen naar het oordeel van de Arbitragecommissie vergelijkbaar is met het percentuele verschil tussen het basisloon ten tijde van het verlenen en daarna lichten van de optie (€ 3.250,--) en het basisloon in het optiejaar (€ 4.000,--) terwijl in absolute zin de verhoging groter is dan de verhoging op het moment van het verlenen en lichten van de optie.

De Arbitragecommissie meent voorts dat het haar, mede gelet op de stellingen van RKC ter zake, niet vrij staat ambtshalve te oordelen over de vraag of bedoelde salarisverhoging bij de start van het optiejaar nog wel voldoende substantieel is te achten.

28. Als laatste stelt Sow dat gelet op de in casu - na het lichten van de optie – aan de orde zijnde omstandigheden het niet langer redelijk is dat RKC Sow aan de optie houdt. Ook deze stelling treft geen doel.

De Arbitragecommissie stelt vast dat het in de voetballerij niet ongebruikelijk is dat spelers, indien zij presteren, in de belangstelling komen te staan van andere clubs. Dergelijke concrete belangstelling maakt het (al dan niet) gelichte optiebeding op zichzelf niet meer of minder rechtsgeldig.

29. Aanvullend stelt de Arbitragecommissie vast dat tussen partijen niet in debat is dat door het lichten van de optie de duur van het dienstverband niet excessief wordt, terwijl ook tussen partijen vaststaat dat de optielichting geruime tijd vóór de expiratedatum van de initiële arbeidsovereenkomst aan Sow is medegedeeld.

Daarnaast oordeelt de Arbitragecommissie dat de optie in casu voldoende duidelijk in de arbeidsovereenkomst is aangegeven – mede in het licht van de mailberichten van 31 december 2018 van RKC aan de zaakwaarnemer van Sow – en Sow derhalve op de hoogte was van de gevolgen van de optie bij het ondertekenen van de arbeidsovereenkomst. Ook meent de Arbitragecommissie dat het basissalaris dat Sow zou gaan verdienen in de optieperiode voldoende duidelijk in de arbeidsovereenkomst is beschreven (weer mede in het licht van genoemde mailberichten van RKC aan de zaakwaarnemer van Sow).

30. Nu zijdens Sow de Arbitragecommissie desgevraagd is medegedeeld dat Sow ten tijde van het lichten van de optie een voldoende substantieel voordeel had en dat voordeel door de salarisontwikkelingen van Sow daarna niet teniet is gegaan, is tussen partijen op dit punt niet in geschil dat Sow een voordeel had bij het lichten van de optie.

31. Voorts weegt de Arbitragecommissie bij haar beoordeling mee dat Sow bij de contractsonderhandelingen is bijgestaan door een zaakwaarnemer en desgevraagd namens Sow aan de Arbitragecommissie is medegedeeld dat de optie niet in de arbeidsovereenkomst zou zijn opgenomen indien daartegen zijdens (de zaakwaarnemer van) Sow bezwaar tegen zou zijn gemaakt.

Voorts weegt de Arbitragecommissie mee dat Sow RKC niet vóór het einde van het seizoen 2019/2020 aan RKC (voldoende duidelijk) heeft laten weten dat de optie niet rechtsgeldig werd geacht; sterker, tot het moment waarop voor hem aantrekkelijkere mogelijkheden leken te ontstaan, heeft Sow RKC geen enkel signaal gegeven dat er in het seizoen 2020/2021 in zijn visie tussen partijen geen arbeidsovereenkomst bestond. Sow heeft de voordelen uit bedoelde arbeidsovereenkomst – waaronder salarisbetaling, leaseauto en tankpas – na 1 juli 2020 integraal behouden.

32. Alles afwegende, acht de Arbitragecommissie het optiebeding rechtsgeldig. Het door Sow primair verzochte wordt afgewezen.
33. Subsidiair heeft Sow verzocht om zijn arbeidsovereenkomst te ontbinden.
34. Zoals door de Arbitragecommissie in eerdere vonnissen (waaronder het vonnis d.d. 8 augustus 2014 in de zaak Suarez - FC Groningen B.V.) is aangegeven, dient uitgangspunt te zijn dat overeenkomsten worden nagekomen. Alleen wanneer er zich bijzondere omstandigheden voordoen, kan tussentijds een arbeidsovereenkomst voor bepaalde tijd worden ontbonden, al dan niet onder toekenning van een vergoeding.

Door de Arbitragecommissie is in genoemd vonnis overwogen dat clubs op basis van het bekende Bosman-arrest van het Hof van Justitie van de EU (15 december 1995, NJ 1996/637) bij het einde van de arbeidsovereenkomst met spelers niet langer gerechtigd zijn om (transfer)vergoedingen te vragen of te bedingen.

Als gevolg daarvan trachten clubs met spelers meerjarige arbeidsovereenkomsten voor bepaalde tijd (zonder tussentijds opzegbeding) aan te gaan, waardoor, indien een andere club tussentijds een speler wenst over te nemen, de club in het kader van die tussentijdse beëindiging van de arbeidsovereenkomst (toch) een afkoopvergoeding kan verlangen die gebruikelijk door die nieuwe club wordt betaald. Aldus trachten clubs de voor hen negatieve effecten van het Bosman-arrest te mitigeren.

35. Het voordeel voor de club bij meerjarige contracten voor bepaalde tijd is – naast dat hij in beginsel gedurende de contractperiode over de speler kan beschikken – dan ook gelegen in de mogelijkheid om bij tussentijdse beëindiging alsnog een vergoeding te bedingen. Het nadeel is dat de club aan de meerderjarige arbeidsovereenkomst voor bepaalde duur gebonden blijft ook indien de speler in de optiek van de club niet of minder voldoet.
36. In de arbeidsovereenkomst tussen speler en club kunnen partijen middels het opnemen van specifieke bepalingen de speler in meer of mindere mate expliciet de mogelijkheid geven om de arbeidsovereenkomst gedurende de looptijd van het contract (toch) tussentijds te (doen) beëindigen. Zo kan bijvoorbeeld een gelimiteerde beëindigingsvergoeding worden overeengekomen of anderszins worden vastgelegd wanneer de club aan een beëindigingswens van de speler zal meewerken. Anderzijds kunnen partijen – voor zover nodig extra – in de arbeidsovereenkomst vastleggen dat zij gedurende een deel van de duur van het contract in ieder geval aan elkaar verbonden zullen blijven, overigens zonder dat alsdan de aan de Arbitragecommissie toekomende bevoegdheid tot ontbinding van de arbeidsovereenkomst haar wordt ontnomen.
37. Voorts geldt dat spelers zich in toenemende mate bij contractsonderhandelingen laten bijstaan door professionele adviseurs. In die omstandigheden geldt temeer dat partijen geacht worden zich bewust te zijn van de contracten die zij sluiten en van de over en weer daaruit voortvloeiende voor- en nadelen.
38. De Arbitragecommissie kan op verzoek van een werknemer de arbeidsovereenkomst voor bepaalde tijd ontbinden wegens omstandigheden die van dien aard zijn dat de arbeidsovereenkomst billijkheidshalve dadelijk of na korte tijd behoort te eindigen (artikel 7:671c BW). Zoals overwogen zal daar – in professionele verhoudingen - alleen bij bijzondere omstandigheden voldoende rechtvaardiging voor zijn.

Die bijzondere omstandigheden dienen in ieder concreet geval te worden getoetst. De beoordeling is afhankelijk van alle in het concrete geval spelende omstandigheden, waaronder de vraag of partijen al dan niet een voorziening hebben beoogd te treffen over de (on)mogelijkheid van een tussentijdse beëindiging en of sprake is een onherstelbaar verstoorde arbeidsrelatie dan wel van een zowel sportieve als financiële verbetering. Ook wordt acht geslagen op de lengte van de tussen partijen gesloten arbeidsovereenkomst, de tijd dat de overeenkomst al heeft voortgeduurd, de leeftijd van de speler, de vraag of de overeenkomst recent is gesloten of verlengd alsmede het tijdstip waarop en met ingang waarvan de ontbinding wordt verlangd.

39. Indien de Arbitragecommissie het verzoek tot ontbinding van de arbeidsovereenkomst op verzoek van een speler inwilligt, bepaalt de Arbitragecommissie op welk tijdstip de arbeidsovereenkomst eindigt en kan zij, indien haar dat met het oog op de omstandigheden billijk voorkomt, of de ontbinding het gevolg is van ernstig verwijt, handelen of nalaten van de werknemer, aan de werkgever een hogere vergoeding toekennen dan het bedrag gelijk aan het in geld vastgestelde loon over de termijn dat de arbeidsovereenkomst geduurd zou hebben indien deze van rechtswege zou zijn geëindigd, zulks op de voet van artikel 671c sub 4 BW juncto Regeling ketenbepalingen bijzondere functies en hogere vergoeding kantonrechter (Ministeriële Regeling van 24 juni 2015).
40. In casu heeft Sow als - enige – grondslag voor de gewenste ontbinding van de arbeidsovereenkomst gesteld dat hij zich financieel extreem kan verbeteren en zich ook sportief kan verbeteren.
41. Eerst ter zitting heeft Sow de Arbitragecommissie een brief van de heer Condom, directeur Sport van KAS Eupen te België d.d. 15 juli 2020 laten zien waarin door de heer Condom aan RKC wordt bericht dat KAS Eupen geïnteresseerd is om met Sow een arbeidsovereenkomst aan te gaan. Ter zake heeft Condom RKC het volgende bericht:

"It has come to our attention that the playerscontract with your club has not been extended and that the player is therefore "free". May we ask you to send us a confirmation in this respect?

However we have received conflicting information on this matter and in order to achieve clarity quickly, we would like, herewith, to send you an offer of € 250.000,--.

This offer would be valid in the event that the Players employment contract has actually been renewed in a legal correct manner, in order to terminate the employment contract with RKC Waalwijk and the transfer of all federative and economic rights to KAS Eupen.

In this case, we ask for your understanding and we ask you to provide us with a brief proof of the extension of the employment contract.”

42. RKC heeft de Arbitragecommissie desgevraagd bevestigd voornoemde brief te hebben ontvangen en daarop KAS Eupen te hebben bericht dat de arbeidsovereenkomst met Sow is verlengd en het aanbod afgewezen. RKC heeft de Arbitragecommissie medegedeeld dat behoudens een kort telefonisch contact RKC niet nader van KAS Eupen heeft vernomen.
43. Tevens heeft mr. Weezenberg de Arbitragecommissie ter zitting een Whatsapp-bericht getoond waarvan mr. Weezenberg stelt dat dit afkomstig is van genoemde heer Condom en is verstuurd op 30 juni 2020. In bedoeld bericht is het volgende vermeld:
- “Hola Wessel, buenos dias, crees que por Sow podriamos serrar 350 transfer y para el jugador 2 años de contrato 450.000 gross el 1 ero y 500.000 gross el segundo?”*
44. RKC heeft bezwaar gemaakt tegen het zo laat inbrengen van voornoemd Whatsapp-bericht en heeft voorts gesteld dat de herkomst van bedoeld bericht niet verifieerbaar is.
45. De Arbitragecommissie volgt RKC ter zake. Voornoemd Whatsapp-bericht is naar het oordeel van de Arbitragecommissie onvoldoende bewijs voor een concreet aanbod van KAS Eupen aan Sow. De Arbitragecommissie kan herkomst en authenticiteit van het bericht niet eenduidig vaststellen.

Bovendien volgt uit de in het bericht gebruikte bewoording “crees” (in het Nederlands vertaald: “denk je”) alsmede uit de vragende vorm dat bedoeld bericht niet als voldoende concreet aanbod is te beschouwen.

46. Dat maakt dat de Arbitragecommissie niet kan beoordelen of sprake is van een voldoende financiële verbetering, zodat de Arbitragecommissie niet toekomt aan de beoordeling of ook sprake is van voldoende sportieve verbetering.
47. Andere omstandigheden die zouden maken dat de arbeidsovereenkomst dient te worden ontbonden, zijn door Sow niet gesteld.
48. Het vorenstaande maakt dat het ontbindingsverzoek wordt afgewezen.
49. Gelet op de afwijzing van de beide verzoeken van Sow wordt hij in de kosten van de procedure veroordeeld.

De beslissing

Rechtdoende als goede personen naar billijkheid

50. De Arbitragecommissie wijst de verzoeken van Sow af en veroordeelt Sow in de kosten van de procedure zijnde € 950,-- zijdens de KNVB en € 750,-- aan de zijde van RKC.

Wijst af het meer of anders gevorderde.

Aldus gewezen te Zeist op 21 augustus 2020

A handwritten signature in blue ink, consisting of a large, stylized initial 'A' followed by a wavy line.

Mr. E.C.B. Adriaanse, voorzitter

A handwritten signature in blue ink, featuring a large, stylized initial 'J' followed by a horizontal line.

Mr. J.J. van Veen, arbiter

A handwritten signature in black ink, consisting of a large, stylized initial 'L' followed by a horizontal line.

Mr. J.D. Loorbach, arbiter

A handwritten signature in blue ink, featuring a large, stylized initial 'G' followed by a horizontal line.

Mr. drs. G.B.M. Zuidgeest, secretaris