
De contractuele strijd gestreden?

Een onderzoek naar de huidige inkoopvoorwaarden en de battle of forms-problematiek die heerst bij het aangaan en de uitvoering van inkoopcontracten met Nederlandse, Belgische, Duitse en Spaanse leveranciers.

Opdrachtgever: Schippers Europe B.V.

Auteur: Nick A.W. Tops
Studentnummer: 2046055

Afstudeermentor: mevr. mr. D. Wolters-Coppers
Eerste afstudeerdocent: mevr. mr. N. Lavrijssen
Tweede afstudeerdocent: mevr. mr. M. Aerts

Juridische Hogeschool Avans-Fontys te Tilburg

Afstudeerperiode: 03-02-2014 t/m 27-06-2014
Stageperiode: 03-02-2014 t/m 09-05-2014

Datum van verschijning: 26-05-2014
Plaats van verschijning: Bladel

De contractuele strijd gestreden?

Een onderzoek naar de huidige inkoopvoorwaarden en de battle of forms-problematiek die heerst bij het aangaan en de uitvoering van inkoopcontracten met Nederlandse, Belgische, Duitse en Spaanse leveranciers.

Opdrachtgever: Schippers Europe B.V.

Auteur: Nick A.W. Tops
Studentnummer: 2046055

Afstudeermentor: mevr. mr. D. Wolters-Coppers
Eerste afstudeerdocent: mevr. mr. N. Lavrijssen
Tweede afstudeerdocent: mevr. mr. M. Aerts

Juridische Hogeschool Avans-Fontys te Tilburg
Opleiding: HBO-Rechten

Afstudeerperiode: 03-02-2014 t/m 27-06-2014
Stageperiode: 03-02-2014 t/m 09-05-2014

Datum van verschijning: 26-05-2014
Plaats van verschijning: Bladel

Voorwoord

In het kader van mijn opleiding aan de Juridische Hogeschool te Tilburg heb ik een afstudeerstage gelopen bij de internationale handelonderneming Schippers Europe B.V. (hierna: Schippers). Schippers richt zich op de verkoop van producten en diensten ten behoeve van de intensieve veehouderij en is wereldwijd actief. Momenteel is zij in deze sector uitgegroeid tot één van de grootste leveranciers.

Schippers heeft veel te maken met de inkoop van goederen en zij heeft in het verleden al eens een battle of forms-geschil gehad. Gelet hierop en gelet op het feit dat haar grotere leveranciers in Nederland, België, Duitsland en Spanje gevestigd zijn, wil zij graag weten welke aanbevelingen ter versteviging van haar juridische positie in de inkoopfase er gedaan kunnen worden naar aanleiding van een onderzoek naar haar huidige inkoopvoorwaarden en de battle of forms-problematiek die heerst bij het aangaan en de uitvoering van inkoopcontracten met Nederlandse, Belgische, Duitse en Spaanse leveranciers. Aan mij de taak om dit onderzoek uit te voeren.

Met veel plezier en energie heb ik het onderzoek uitgevoerd. Enerzijds heb ik een grondig rechtsbronnen- en literatuuronderzoek verricht dat zich uitstrekke tot binnen- en buitenlandse bronnen. Deze rechtsvergelijkingen maakten het onderzoek complex, maar daardoor ook interessant. Anderzijds heb ik de praktijk onderzocht middels een analyse van de huidige leverancierscontracten en de algemene inkoop- en aanleveringsvoorwaarden van Schippers en door gespreksvoering met de bedrijfsjurist en de afdeling Inkoop. De combinatie van deze methoden en de keuze voor het onderwerp hebben uiteindelijk geleid tot een praktijkgericht juridisch onderzoek. Belangrijk is om te benadrukken dat het onderzoek gericht is op de problematiek die heerst bij het contracteren met leveranciers die groter zijn dan Schippers, dan wel die minimaal gelijkwaardig zijn aan Schippers. De problematiek heerst immers slechts bij het contracteren met dergelijke partijen. In bijlage II van dit rapport vind je overigens een nadere toelichting op het onderzoek, waaronder de relevante afbakening die zijn gemaakt gelet op de vele scenario's die zich kunnen voordoen bij een battle of forms met een leverancier uit Nederland, België, Duitsland of Spanje.

De onderzoeksresultaten bestaan uit conclusies en aanbevelingen die bijdragen aan de kennis van de organisatie en in het bijzonder aan de kennis van de afdeling Inkoop, de afdeling Legal en de directie. Deze kennis kan gebruikt worden tijdens de onderhandelingen met Nederlandse, Belgische, Duitse en Spaanse leveranciers, bij het anticiperen op mogelijke geschillen en bij het voorkomen en genezen van battle of forms-geschillen.

Bij dezen wil ik Daniëlle Wolters-Coppers en Mark Schippers bedanken voor het ter beschikking stellen van de opdracht. Ook bedank ik Daniëlle voor haar feedback op mijn onderzoeksrapport. Tot slot bedank ik Noortje Lavrijssen en Maud Aerts voor hun feedback op mijn onderzoeksplan en de feedback op de conclusies van mijn onderzoek.

Nick A.W. Tops

Bladel, mei 2014

Inhoudsopgave

Samenvatting

Lijst van afkortingen en symbolen

Hoofdstuk 1: Inleiding	9	
1.1	Probleembeschrijving	9
1.2	Aanleiding	10
1.3	Centrale vraag	10
1.4	Doelstelling	10
1.5	Inhoud van de hoofdstukken	10
Hoofdstuk 2: Battle of forms	11	
2.1	Algemene voorwaarden	11
2.1.1	Algemene voorwaardenregeling in het Nederlandse recht	11
2.1.2	Aanbod en aanvaarding	12
2.2	Battle of forms-theorieën	14
2.2.1	First shot theory	14
2.2.2	Last shot theory	15
2.2.3	Knock-out theory	16
2.3	Aanhangige theorieën in het Duitse, Belgische en Spaanse recht	18
2.3.1	Het Duitse recht	18
2.3.2	Het Belgische recht	20
2.3.3	Het Spaanse recht	22
2.4	De rol van het forum- en rechtskeuzebeding	25
2.4.1	Forumkeuzebeding	25
2.4.2	Rechtskeuzebeding	26
Hoofdstuk 3: Het Weens Koopverdrag	28	
3.1	Doel en toepasselijkheid van het CISG	28
3.2	Belangrijkste verschillen met het Nederlandse recht	30
3.2.1	Totstandkoming van een overeenkomst	30
3.2.2	Verplichtingen van de koper en de verkoper	30
3.2.3	Gevolgen van niet-nakoming	31
3.2.3.1	Nakoming vorderen	31
3.2.3.2	Ontbinding	31
3.2.3.3	Schadevergoeding	32
3.2.3.4	Beperking schade na wanprestatie	32
3.2.4	Non-conformiteit	33
3.2.4.1	Strengere klachttermijn	33
3.2.5	Overgang van risico	34
3.2.6	Prijsbepaling	34
3.3	Voordelen van het CISG	34
3.4	Nadelen van het CISG	35
Hoofdstuk 4: Battle of forms en het Weens Koopverdrag	36	
4.1	Algemene voorwaardenregeling in het CISG	36
4.2	Last shot theory?	37
4.2.1	Vershil van mening in de literatuur	37
4.2.2	Vershil van mening in de rechtspraak	38
4.2.3	Uitleg CISG Advisory Council	39
4.2.3.1	Melkpoederarrest van het Bundesgerichtshof	40
4.3	Tussenconclusie	40
Hoofdstuk 5: Inkoop- en aanleveringsvoorwaarden van Schippers	41	
5.1	Huidige toepassingswijze	41
5.2	Battle of forms en de hantering van meerdere sets algemene voorwaarden	42
5.3	Tussenconclusie	43

Hoofdstuk 6: De rol van de precontractuele fase	44
6.1 Preventieve maatregelen	44
6.1.1 Principieel onderhandelen	44
6.1.1.1 Misbruik van economische machtspositie	45
6.1.2 Intentieovereenkomst in de precontractuele fase	46
6.1.3 De kracht van een considerans	47
Hoofdstuk 7: Conclusies	48
7.1 Battle of forms met Nederlandse, Duitse, Belgische en Spaanse leveranciers	48
7.2 De rol van het Weens Koopverdrag	49
7.3 Inkoop- en aanleveringsvoorwaarden van Schippers	50
7.4 De rol van de precontractuele fase	50
Hoofdstuk 8: Aanbevelingen	51
8.1 Battle of forms met Nederlandse, Duitse, Belgische en Spaanse leveranciers	51
8.2 De rol van het Weens Koopverdrag	52
8.3 Inkoop- en aanleveringsvoorwaarden van Schippers	52
8.4 De rol van de precontractuele fase	52
Literatuurlijst	53
Jurisprudentieregister	57
Bijlage I: Schematisch overzicht	59
Bijlage II: Verantwoording en evaluatie van het onderzoek	60

Samenvatting

De battle of forms is een veelvoorkomend probleem in de internationale handel. Schippers heeft in het verleden een dergelijk geschil gehad en zij wil daarom graag weten welke aanbevelingen ter versteviging van haar juridische positie in de inkoopfase er gedaan kunnen worden naar aanleiding van een onderzoek naar de huidige inkoopvoorwaarden en de battle of forms-problematiek die heerst bij het aangaan en de uitvoering van inkoopcontracten met Nederlandse, Belgische, Duitse en Spaanse leveranciers. De belangrijke en qua omvang grotere leveranciers van Schippers zijn immers gevestigd in de voornoemde landen en vormen daarom het uitgangspunt. Door een uitgebreid rechtsbronnen- en literatuuronderzoek en een analyse van de contracten en algemene voorwaarden is het bovenstaande in kaart gebracht.

Voorafgaand aan de vraag of er sprake is van een battle of forms dient telkens gekeken te worden naar het toepasselijke recht. Ook dient er beoordeeld te worden of de algemene voorwaarden überhaupt onderdeel zijn geworden van de overeenkomst c.q. of de gebruiker voldaan heeft aan zijn informatieplicht. Indien dit niet het geval is, kan er immers geen sprake zijn van een battle of forms.

Volgens het Nederlandse en Duitse recht is het in B2B-verhoudingen in beginsel voldoende dat de gebruiker van algemene voorwaarden in zijn aanbod uitdrukkelijk verwijst naar de algemene voorwaarden om zo te voldoen aan zijn informatieplicht. Volgens het Weens Koopverdrag (hierna: CISG), het Spaanse en Belgische recht geldt in beginsel zowel een uitdrukkelijke verwijzingsplicht als een terhandstellingsplicht voor of bij het sluiten van de overeenkomst. Het Belgische recht kent in sommige gevallen echter een uitzondering. Volgens sommige auteurs is terhandstelling in bestendige handelsrelaties ingevolge het CISG overigens niet verplicht.

Als er zich een battle of forms voordoet, dan zijn er drie theorieën te onderscheiden: de first shot theory, de knock-out theory en de last shot theory. De first shot theory is van toepassing als het Nederlandse recht de overeenkomst beheerst. Indien het Duitse recht de overeenkomst beheerst, is de knock-out theory van toepassing. Deze theorie is ook de heersende leer in België, al kent het Belgische recht geen eenduidige theorie. De last shot theory vloeit tekstueel gezien voort uit het CISG en wordt vermoedelijk aangehangen in het Spaanse recht.

Het CISG wordt voor wat betreft de battle of forms verschillend geïnterpreteerd in de literatuur en de rechtspraak. De heersende leer is dat de knock-out theory voortvloeit uit dit verdrag, terwijl de Nederlandse rechter uitgaat van de tekstuele interpretatie, ofwel: de last shot theory.

Voor de beslechting van een battle of forms is het gelet op het bovenstaande dus met name belangrijk om te weten welk recht de overeenkomst beheerst. Indien partijen de toepassing van het CISG hebben uitgesloten, dient het toepasselijk recht vastgesteld te worden aan de hand van Rome I. Vaak hebben partijen ieder een rechtskeuzebeding in de algemene voorwaarden en zijn deze bedingen tegenstrijdig. De heersende leer is dat deze bedingen dan tegen elkaar wegvallen en het recht van het land waar de leverancier is gevestigd de overeenkomst beheerst. Een processuele rechtskeuze is echter ook mogelijk, wat vaak neerkomt op het recht van het land van de aangezochte rechter.

Het CISG is momenteel geratificeerd door 80 landen, waaronder door Nederland, België, Spanje en Duitsland. Het verdrag verschilt ten opzichte van het Nederlandse koopovereenkomstenrecht met name op het gebied van de battle of forms, ontbinding, het verval van een aanbod, de ontvangsttheorie, de klachttermijn, de afnameplicht en de bewijslast bij een beroep op bepalingen inzake ontbinding en non-conformiteit. De meeste van deze bepalingen zijn over het algemeen nadeliger voor de koper dan voor de verkoper. Het verdrag regelt voorts niet alle relevante onderwerpen. Zo zegt het niets over de proceskosten, het boetebeding en de verjaring. Voor vraagstukken over deze onderwerpen dienen partijen terug te vallen op het recht dat van toepassing is ingevolge Rome I.

Weliswaar is de tekst van het CISG uniform interpreteerbaar voor partijen onderling, maar dat vormt slechts een voordeel zolang er geen juridisch geschil ontstaat. Het CISG wordt namelijk verschillend geïnterpreteerd door rechters. Met name de interpretatieverschillen op het gebied van de battle of forms zorgen voor veel rechtsonzekerheid. Het ontbreken van een supranationale rechter is een belangrijke oorzaak van deze interpretatieverschillen.

De algemene inkoop- en aanleveringsvoorwaarden van Schippers zijn niet volledig samen te voegen. Er zullen dus twee sets algemene voorwaarden blijven bestaan. Dit vormt geen probleem in een battle of forms mits Schippers voldoet aan de van toepassing zijnde informatieplicht en de inhoud van de sets algemene voorwaarden elkaar niet bijt.

In de precontractuele fase kan Schippers preventieve maatregelen nemen om een battle of forms in een later stadium te beperken of te voorkomen. Deze maatregelen kunnen bestaan uit het principieel onderhandelen, het opstellen van een intentieovereenkomst (hierna: LOI) en het opstellen van een krachtige considerans. Zo kunnen stilzwijgende rechtskeuzes in de LOI of de considerans op tactische wijze een keuze voor het Nederlandse recht bewerkstelligen, hetgeen in het voordeel van Schippers kan zijn in een later geschil, zoals een battle of forms.

Kortom: de battle of forms is een complex onderwerp met vele mogelijke scenario's. Het CISG kan weliswaar een rol spelen, maar biedt geen echte oplossing. Gelet op de voor- en nadelen van de toepassing van het CISG en het feit dat de nadelen de overhand hebben, is het raadzaam om als inkoper de toepassing van het CISG uit te sluiten. Het gedeeltelijk van toepassing verklaren van het CISG lijkt op het eerste gezicht een goede optie, maar is het niet. Er blijven namelijk te veel risico's aan deze optie kleven die zorgen voor rechtsonzekerheid. Het ontbreken van een supranationale rechter is hier een belangrijke oorzaak van. Het is daarom raadzaam om de kennis uit dit rapport te gebruiken voor het anticiperen op, het voorkomen en het bestrijden van een battle of forms-geschil. Indien zaken wordt gedaan met een grote buitenlandse leverancier, is het raadzaam om zoveel mogelijk zaken in een hoofdovereenkomst te regelen, omdat een battle of forms in deze situatie in haar meest complexe vorm kan plaatsvinden.

Lijst van afkortingen

A-G	advocaat-generaal
ACM	Autoriteit Consument en Markt
afl.	afleveringsnummer
art.	artikel
B2B	business to business
BGB	Bürgerliches Gesetzbuch
BGH	Bundesgerichtshof
bijv.	bijvoorbeeld
B.V.	besloten vennootschap
BW	Burgerlijk Wetboek
CC	Código Civil
CdC	Código de Comercio
CISG	Weens Koopverdrag (United Nations Convention on Contracts for the International Sale of Goods)
CISG-AC	CISG Advisory Council
C.V.	commanditaire vennootschap
d.d.	van de datum
DGWL	Directoraat-Generaal Wetgeving en Fundamentele Rechten en Vrijheden
diss.	dissertatie
e.a.	en anderen
ECLI	European Case Law Identifier
EEX	EU-verordening nr. 44/2001 betreffende de rechterlijke bevoegdheid, de erkenning en de tenuitvoerlegging van beslissingen in burgerlijke en handelszaken
EU	Europese Unie
e.v.	en verder
EWCA	England and Wales Court of Appeal
EXW	Leveringsconditie Ex Works (Incoterm)
FOB	Leveringsconditie Free On Board (Incoterm)
H.	hoofdstuk
HGB	Handelsgesetzbuch
Hof	Gerechtshof
HR	Hoge Raad
HvJ	Europees Hof van Justitie
Incoterms	International commercial terms
jo.	juncto (in samenhangverband met)
Kh.	Rechtbank van Koophandel (België)
LCG	Ley de condiciones generales de la contratación
LOI	letter of intent (intentieovereenkomst)
m.a.w.	met andere woorden
Mw	Mededingingswet
NIPR	Nederlands Internationaal Privaatrecht
NJB	Nederlands Juristenblad
NTHR	Nederlands Tijdschrift voor Handelsrecht
N.V.	naamloze vennootschap
o.a.	onder andere
p.	pagina
PECL	Principles of European Contract Law
r.o.	rechtsoverweging
Rb	Rechtbank
resp.	respectievelijk
Rome I	EU-verordening nr. 593/2008 inzake het recht dat van toepassing is op verbintenissen uit overeenkomst
Rome II	EU-verordening nr. 864/2007 betreffende het recht dat van toepassing is op niet-contractuele verbintenissen
TvC	Tijdschrift voor Consumentenrecht en handelspraktijken
UNIDROIT	Unidroit Principles of International Commercial Contracts
UCC	Uniform Commercial Code
Vo.	Verordening
VOF	vennootschap onder firma
VrA	Vermogensrechtelijke Annotaties
VWEU	Verdrag betreffende de werking van de Europese Unie
Wet RO	Wet op de rechterlijke organisatie

Lijst van symbolen

§	artikel (Duits recht)
%	procent

Hoofdstuk 1: Inleiding

In dit hoofdstuk zullen achtereenvolgens de beschrijving van het probleem, de aanleiding voor het onderzoek, de centrale vraag en de doelstelling ter sprake komen. Tot slot wordt aangegeven hoe het rapport is opgebouwd.

1.1 Probleembeschrijving

Schippers is een internationale handelsonderneming en heeft veel te maken met de inkoop van goederen. Binnen afzienbare tijd gaat Schippers daarom over op het hanteren van standaard inkoopcontracten die naar verwachting in 90% van de gevallen geaccepteerd zullen worden door de leveranciers, aangezien Schippers in 90% van de gevallen de grotere contractspartij zal zijn. Gesteld kan worden dat in de meeste inkoop situaties de leveranciers derhalve tevens akkoord gaan met de inkoopvoorwaarden die Schippers hanteert en welke door de standaardcontracten van toepassing worden verklaard. In de overige gevallen heeft Schippers het op contractueel gebied echter lastiger. Deze 10% bestaat uit leveranciers van dusdanige omvang, dat zij zich in zekere mate onafhankelijk kunnen gedragen ten opzichte van Schippers. Op dit moment zijn de verkoopvoorwaarden van deze 10% leveranciers steeds van toepassing. Enerzijds ligt dit aan het probleem van de battle of forms, wat inhoudt dat zowel Schippers als de leverancier naar haar eigen algemene voorwaarden verwijst. De leverancier wil namelijk zijn verkoopvoorwaarden van toepassing hebben in plaats van de inkoopvoorwaarden van Schippers en vice versa. In het verleden heeft zich wel eens een battle of forms-geschil voorgedaan, waarbij Schippers uiteindelijk aan het kortste eind trok. Anderzijds ligt het aan de economische machtspositie van deze leveranciers, wat inhoudt dat zij zich enigszins onafhankelijk kunnen gedragen tegenover hun afnemers ('take it, or leave it'-gedachte). De verkoopvoorwaarden van deze groep leveranciers bevatten nadelige bepalingen voor Schippers, zoals exoneratiebedingen die de aansprakelijkheid van de leverancier tot nihil beperken. Ook overmachtbepalingen worden in veel gevallen erg ruim geformuleerd, waardoor bijna alle hinder die de leverancier ondervindt onder overmacht valt. Enkele contracten sluiten de algemene inkoopvoorwaarden van Schippers zelfs expliciet uit. Daarnaast bevatten de contracten vrijwel altijd een eigendomsvoorbehoud. Schippers had liever gezien dat de juridische risico's evenwichtiger verdeeld waren.

Tot nu toe poogt Schippers inkoopcontracten te sluiten met leveranciers, waarbij zij naast haar algemene inkoopvoorwaarden een setje specifieke aanleveringsvoorwaarden bijvoegt met als doel deze voorwaarden onderdeel uit te laten maken van de overeenkomst. Met de aankomende standaardisering van de inkoopcontracten wordt beoogd deze specifieke aanleveringsvoorwaarden voortaan verweven te laten zijn met de contractsbepalingen. Het liefst ziet Schippers dat haar specifieke aanleveringsvoorwaarden ook van toepassing zijn op de contracten die zij sluit met de eerder genoemde 10% van de leveranciers, welke hoofdzakelijk gevestigd zijn in Nederland, België, Duitsland en Spanje. De aanleveringsvoorwaarden dateren op dit moment echter van 2008 en zullen daarom herzien moeten worden. Gecheckt moet worden of de voorwaarden nog actueel genoeg zijn gelet op de huidige gang van zaken binnen de bedrijfsvoering en de wetgeving. Vervolgens moet bekeken worden in welke vorm de aanleveringsvoorwaarden het beste gegoten kunnen worden. Er zijn namelijk verschillende opties: de aanleveringsvoorwaarden als losse set blijven hanteren of ze samenvoegen met de inkoopvoorwaarden. Daarbij dient tevens gekeken te worden of bepaalde voorwaarden niet beter als kernbeding in een contract kunnen worden opgenomen. Bovendien is het van belang dat de aanleveringsvoorwaarden op zodanige manier onderdeel gaan uitmaken van het contract, dat deze voorwaarden niet te lijden hebben onder een battle of forms.

De meeste leveranciers van Schippers zijn in Europa gevestigd. Het van toepassing verklaren van het CISG zou naast Europese wetgeving een rol kunnen spelen bij het contracteren met deze leveranciers. De meeste leveranciers sluiten de toepassing van het CISG echter uit. Ook Schippers sluit de toepassing van het CISG uit in haar algemene verkoop- en inkoopvoorwaarden, terwijl het CISG misschien juist kansen biedt bij het verstevigen van de juridische positie van Schippers in de inkoopfase, dan wel bij het voorkomen of beperken van de battle of forms-problematiek. Het antwoord op deze vraag is momenteel onduidelijk.

Natuurlijk komt het ook voor dat er met nieuwe leveranciers om de tafel wordt gezeten in de zogeheten precontractuele fase. In de meeste gevallen verlopen dergelijke onderhandelingen stevig en is er na het onderhandelingsgesprek sprake van e-mailverkeer waarin het een en ander bevestigd wordt. Schippers wil weten of zij haar juridische positie in deze fase van de inkoop kan verstevigen met het oog op het voorkomen van een battle of forms in een later stadium.

1.2 Aanleiding

Onlangs zijn de verkoopvoorwaarden vernieuwd, waardoor behoefte is ontstaan om de juridische kant van de inkoopfase opnieuw te belichten. Daarnaast heeft zich in het verleden een battle of forms-geschil voorgedaan, waardoor de behoefte is ontstaan aan een onderzoek naar deze problematiek.

1.3 Centrale vraag

Welke aanbevelingen ter versteviging van de juridische positie van Schippers in de inkoopfase kunnen er gedaan worden naar aanleiding van een onderzoek naar de huidige inkoopvoorwaarden en de battle of forms-problematiek die heerst bij het aangaan en de uitvoering van inkoopcontracten met Nederlandse, Belgische, Duitse en Spaanse leveranciers?

1.4 Doelstelling

Middels dit onderzoek wordt Schippers op 26 mei 2014 een scriptie met een adviserende conclusie aangeboden, waarin wordt aangegeven welke aanbevelingen ter versteviging van de juridische positie van Schippers in de inkoopfase er gedaan kunnen worden naar aanleiding van een onderzoek naar de huidige inkoopvoorwaarden en de battle of forms-problematiek die heerst bij het aangaan en de uitvoering van inkoopcontracten met Nederlandse, Belgische, Duitse en Spaanse leveranciers.

1.5 Inhoud van de hoofdstukken

In het tweede hoofdstuk wordt er ingegaan op de vraag wat een battle of forms bij het aangaan en de uitvoering van een overeenkomst inhoudt en welke theorieën er zijn te onderscheiden. Daarnaast wordt er ingegaan op de vraag wat de verschillende battle of forms-theorieën inhouden en welke theorie in het Nederlandse, Duitse, Belgische en Spaanse nationaal recht wordt aangehangen. Tot slot komt de rol van het forum- en rechtskeuzebeding ter sprake. In het derde hoofdstuk wordt er nader ingegaan op de betekenis van het CISG. Duidelijk zal worden wat het CISG inhoudt en wat de belangrijkste verschillen zijn tussen dit verdrag en het Nederlandse recht. Ook de voor- en nadelen van het CISG komen aan bod. In het vierde hoofdstuk wordt er ingegaan op de vraag hoe de battle of forms geregeld is in het CISG en waarom je het CISG wel of niet van toepassing zou moeten verklaren gelet op de battle of forms-problematiek. Om deze vraag te beantwoorden wordt er onder andere ingegaan op de vraag in hoeverre het CISG een bijdrage levert aan de bestrijding van de battle of forms-problematiek. Hier wordt eveneens ingegaan op de interpretatieverschillen die er heersen in de internationale rechtspraak en literatuur ten aanzien van de battle of forms-regeling onder het CISG. Ook zal duidelijk worden op welke wijze men probeert deze interpretatieverschillen de kop in te drukken. In het vijfde hoofdstuk wordt er gekeken naar hoe de algemene inkoop- en aanleveringsvoorwaarden van Schippers, gelet op de battle of forms-problematiek, het beste onderdeel kunnen uitmaken van het contract met de leverancier. In het zesde hoofdstuk staat de precontractuele fase centraal. In dit hoofdstuk wordt duidelijk wat Schippers in deze fase kan doen om een battle of forms in een later stadium te voorkomen. De conclusies van het onderzoek staan vermeld in het zevende hoofdstuk. In het laatste hoofdstuk worden aanbevelingen gedaan die voortvloeien uit de conclusies. Tot slot zijn er twee bijlagen. Bijlage I bevat een schematisch overzicht die de battle of forms met Nederlandse, Belgische, Duitse en Spaanse leveranciers grotendeels in kaart brengt. Bijlage II bevat de verantwoording en evaluatie van het verrichte onderzoek. Hier vind je o.a. een nadere uitwerking van de onderzoeksmethode en de afbakening van het onderzoek.

Hoofdstuk 2: Battle of forms

De battle of forms is volgens sommige auteurs een heuse breinbreker in het algemene voorwaardenrecht.¹ Vandaar dat het goed is om bij dit onderwerp stil te staan. Wanneer twee professionele partijen naar algemene voorwaarden verwijzen, kan onduidelijkheid ontstaan over de vraag wiens algemene voorwaarden op de overeenkomst van toepassing zijn. Op het moment dat er een geschil ontstaat tussen de contractspartijen bij de uitvoering van de overeenkomst, zal voornoemde vraag een rol gaan spelen en voor problemen zorgen als de algemene voorwaarden tegenstrijdig zijn met elkaar. Dit wordt een battle of forms genoemd.² Het voortraject van een dergelijke battle of forms kan zodanig verlopen dat de vraag of er een overeenkomst bestaat ter sprake komt.³ Daarom zal in dit hoofdstuk eerst gekeken worden naar de totstandkomingsregels die het Nederlandse recht kent. Vervolgens worden de battle of forms-theorieën uiteengezet en zal o.a. duidelijk worden welke theorie er in het Nederlandse recht geldt. Daarna wordt er ingegaan op de totstandkomingsregels en battle of forms-regelingen die in het Duitse, Belgische en Spaanse recht gelden. Tot slot wordt de rol van het forumkeuze- en rechtskeuzebeding belicht.

2.1 Algemene voorwaarden

Algemene voorwaarden kunnen omschreven worden als een lijst van bedingen die de gebruiker standaard onderdeel wil laten uitmaken van door hem gesloten overeenkomsten.⁴ Deze voorwaarden vullen de overeenkomst nader in en voorkomen dat de gebruiker voor iedere koopovereenkomst steeds opnieuw moet uitzoeken welke bepalingen hij erin wil opnemen. Algemene voorwaarden behoren ingevolge art. 6:231 sub a BW echter geen bedingen te bevatten die de kern van prestaties aangeven. Internationaal wordt dezelfde definitie gehanteerd van algemene voorwaarden.⁵ Algemene voorwaarden regelen allerlei onderwerpen die niet de kern van de prestaties raken, zoals garantie, aansprakelijkheid, eigendom, overmacht, geschillenbeslechting en het toepasselijk recht. Juridische knelpunten in de contracten tussen Schippers en de leveranciers zijn met name bedingen inzake aansprakelijkheid en eigendom. Zo bedingen de leveranciers vrijwel altijd een eigendomsvoorbehoud. Dit is nadelig voor Schippers op het moment dat de leverancier in dit beding niet de bevoegdheid geeft aan Schippers om in de normale bedrijfsuitoefening de goederen door te leveren c.q. door te verkopen, aangezien Schippers dan de betaling aan leverancier volledig afgerond dient te hebben alvorens zij over kan gaan tot de doorverkoop van de goederen. Overigens zijn het slechts enkele leveranciers die de voornoemde bevoegdheid niet verlenen aan Schippers. Het is immers gebruikelijk dat deze bevoegdheid door een leverancier aan een handelsonderneming verleend wordt.⁶ Daarnaast hebben veel leveranciers ruim geformuleerde exoneratie- en overmachtbedingen in hun algemene voorwaarden staan, waardoor hun aansprakelijkheid flink beperkt wordt. Tot slot vormen afweerbedingen ook een juridisch knelpunt. Een afweerbeding van de leverancier sluit de toepasselijkheid van de algemene voorwaarden van Schippers namelijk expliciet uit.

2.1.1 Algemene voorwaardenregeling in het Nederlandse recht

Indien de betrokken partijen (grote) ondernemingen zijn, gelden er in tegenstelling tot consumentenovereenkomsten minder strenge regels ten aanzien van het ter hand stellen van de algemene voorwaarden.⁷ Ook is er meer contractsvrijheid. Er wordt namelijk van uitgegaan dat grote ondernemingen minder bescherming behoeven.⁸ Art. 6:235 lid 1 sub a BW ligt hieraan ten grondslag. Dit artikel zegt dat (o.a.) een besloten vennootschap die verplicht is een volledige jaarrekening op te maken en te publiceren geen beroep kan doen op de gronden van vernietiging

¹ Zie Jongeneel: R.H.C. Jongeneel, *De wet algemene voorwaarden en het AGB-Gesetz*, diss. VU 1991, Deventer: Kluwer 1991, p. 124. Zie ook Van Wechem: T.H.M. van Wechem, *Toepasselijkheid van algemene voorwaarden*, Deventer: Kluwer 2007, p. 211.

² T.H.M. van Wechem, *Toepasselijkheid van algemene voorwaarden*, Deventer: Kluwer 2007, p. 155.

³ C.B.P. Mahé, *La résolution du conflit de conditions générales, Une étude comparative*, Nijmegen: Wolf Legal Publishers 2006, p. 217.

⁴ W.H.M. Reehuis e.a., *Zwaartepunten van het vermogensrecht*, Deventer: Kluwer 2010, p.202. Zie ook: 2:209 lid 3 PECL.

⁵ Zie o.a. art. 1 lid 1 LCG (Spanje), § 305 BGB (Duitsland), art. 2.1.19 UNIDROIT (mondiaal), art. 2:209 PECL (Europees).

⁶ J.A.J. Peter, *Levering van roerende zaken*, Deventer: Kluwer 2007, p.155.

⁷ De terhandstelling- en verwijzingsplicht wordt ook wel 'de informatieplicht' genoemd.

⁸ W.H.M. Reehuis e.a., *Zwaartepunten van het vermogensrecht*, Deventer: Kluwer 2010, p.246.

die voortvloeien uit art. 6:233 en 6:234 BW. Deze twee artikelen geven strenge regels als het gaat over de inhoud van de algemene voorwaarden en de wijze van het ter hand stellen ervan. Schippers is op grond van art. 2:210 jo. 2:394 BW verplicht een volledige jaarrekening op te maken en te publiceren en valt daarom onder art. 6:235 BW. Dit betekent dat zij geen beroep kan doen op de artikelen 6:233 en 6:234 BW.⁹ Als de wederpartij ook een dergelijke publicatieplicht heeft, dan geldt voor haar hetzelfde. Indien de leverancier van Schippers een eenmanszaak, VOF of C.V. is met minder dan vijftig werknemers in dienst, kan die wederpartij wel een beroep doen op art. 6:233 en 6:234 BW, aldus art. 6:235 lid 1 sub b BW. Een zeldzame keer zal een kleine B.V. of N.V. met minder dan vijftig werknemers in dienst zich kunnen beroepen op deze artikelen. Dit is namelijk alleen mogelijk indien zij door een ontheffing vrijgesteld zijn van de verplichting tot het opmaken van een jaarrekening.¹⁰ Indien er geen jaarrekening wordt opgemaakt, kun je immers ook niets publiceren. Een consument kan vanzelfsprekend wel een beroep doen op art. 6:233 en 6:234 BW. Aangezien de leveranciers van Schippers met name grote bedrijven (veelal rechtspersonen) zijn, zal ik niet verder ingaan op art. 6:233 en 6:234 BW en de daarmee samenhangende zwarte en grijze lijst van resp. art. 6:236 en 6:237 BW.¹¹

Ten aanzien van de inhoud van de algemene voorwaarden biedt de leer van de beperkende werking van de redelijkheid en billijkheid van art. 6:248 lid 2 BW en de daaraan gekoppelde jurisprudentie uitkomst voor Schippers.¹² Zo kan de rechter oordelen dat de toepassing van een exoneratiebeding van de leverancier naar maatstaven van redelijkheid en billijkheid in de gegeven omstandigheden onaanvaardbaar is voor Schippers en dat de toepassing van dit beding daarom achterwege blijft.¹³ Hierbij valt te denken aan situaties waarin de leverancier opzet of grove schuld te verwijten valt, waardoor zijn beroep op een exoneratiebeding in de algemene voorwaarden onaanvaardbaar is.

De Hoge Raad heeft geoordeeld dat aan de eisen van toepasselijkheid van algemene voorwaarden in het handelsverkeer geen andere eisen behoren te worden gesteld dan in het algemeen gelden voor het tot stand komen van een overeenkomst.¹⁴ Net als ieder ander contractueel beding wordt een beding uit de algemene voorwaarden immers pas onderdeel van een overeenkomst indien het enerzijds deel uitmaakt van het aanbod en anderzijds als onderdeel van het aanbod door de wederpartij is aanvaard.¹⁵ Voor Schippers gelden ten aanzien van de terhandstelling van de algemene voorwaarden dus de algemene regels van de totstandkoming van een overeenkomst, welke voortvloeien uit art. 6:217 e.v. BW. De battle of forms hangt nauw samen met deze algemene regels en daarom gaat de volgende paragraaf hier nader op in.

2.1.2 Aanbod en aanvaarding

Een koopovereenkomst komt tot stand door aanbod en aanvaarding, aldus art. 6:217 BW. Voorts kent Titel I van Boek 7 BW nadere bepalingen over de koop. Het komt vaak voor dat de leverancier zijn aanbod doet, waarbij hij verwijst naar zijn algemene verkoopvoorwaarden, dan wel deze voorwaarden als bijlage toevoegt aan de koopovereenkomst. De leverancier beoogt hiermee zijn algemene voorwaarden onderdeel uit te laten maken van de koopovereenkomst.

De Nederlandse wet kent geen definitie van een aanbod. Van een aanbod is sprake wanneer dit de voornaamste elementen van de inhoud van de eventueel te sluiten overeenkomst bevat.¹⁶ Als er sprake is van een individueel bepaalde zaak die te koop wordt aangeboden, dan wordt dit niet gezien als een aanbod, maar als een uitnodiging om in onderhandeling te treden.¹⁷ Er is sprake van een individueel bepaalde zaak als niet alleen de prijs van de zaak belangrijk is, maar ook de

⁹ Zie ook: HR 27 april 2012, ECLI:NL:HR:2012:BV5560.

¹⁰ Art. 2:101 lid 7/2:210 lid 8 BW jo. art. 6:235 lid 1 sub a BW.

¹¹ Zie ook bijlage II voor de afbakeningen van dit onderzoek.

¹² J. Hijma e.a., *Rechtshandeling en overeenkomst*, Deventer: Kluwer 2010, p. 273.

¹³ o.a. HR 18 juni 2004, ECLI:NL:HR:2004:AO6913. HR 19 mei 1967, ECLI:NL:HR:1967:AC4745 (Saladin/HBU).

¹⁴ HR 20 november 1981, ECLI:NL:HR:1981:AG4267 (Holleman/De Klerk).

¹⁵ W.H.M. Reehuis e.a., *Zwaartepunten van het vermogensrecht*, Deventer: Kluwer 2010, p. 203.

¹⁶ Idem, p. 186.

¹⁷ HR 10 april 1981, ECLI:NL:HR:1981:AG4177 (Hofland/Hennis).

persoon van de koper een rol speelt. Producten die in series worden geproduceerd en geleverd, zijn in beginsel geen individueel bepaalde zaken, maar soortzaken.¹⁸ Individueel bepaalde zaken zijn bijvoorbeeld woningen, unieke schilderijen van Rembrandt of huisdieren. Schippers verkoopt over het algemeen geen individueel bepaalde zaken. Zij verkoopt soortzaken, wat betekent dat ieder aanbod dat Schippers doet in beginsel valt onder een aanbod in de zin van art. 6:217 BW. Voor of bij het sluiten van het contract moet verwezen worden naar de algemene voorwaarden. Gebeurt dit niet of te laat, dan missen de algemene voorwaarden in principe toepassing.¹⁹ In beginsel is er sprake van een te late verwijzing op het moment dat op de factuur voor het eerst verwezen wordt naar de algemene voorwaarden, aangezien een factuur (meestal) na de contractsluiting verstuurd wordt. In een enkel geval zal een dergelijke verwijzing op de factuur voldoende zijn. Dat is bijvoorbeeld wanneer partijen al jaren zaken met elkaar doen, waarbij de gebruiker telkens op de factuur verwees naar haar algemene voorwaarden en de wederpartij nooit heeft geprotesteerd.²⁰ Als er meerdere sets algemene voorwaarden worden gehanteerd, dan moet het voor de wederpartij duidelijk zijn welke sets precies van toepassing zijn op de overeenkomst. Indien deze duidelijkheid niet wordt verschaft, maakt geen van de sets voorwaarden deel uit van de overeenkomst.²¹ Deels vloeien deze regels voort uit de regel van art. 6:227 BW dat zegt dat de verbintenissen van partijen voldoende bepaalbaar moeten zijn om te kunnen spreken van een overeenkomst. In vrijwel alle rechtssystemen geldt deze bepaalbaarheidsregel.²²

Een aanvaarding die van het aanbod afwijkt, geldt ingevolge art. 6:225 lid 1 BW als een nieuw aanbod en als een verwerping van het oorspronkelijke. Het is echter belangrijk om in te zien dat de overige bepalingen uit afdeling 6.5.3 BW wel van toepassing blijven op Schippers als het gaat om een koopovereenkomst met een in Nederland gevestigde leverancier (6:247 lid 1 BW).²³ Dit betekent dat wanneer Schippers het contract ondertekent, zij in beginsel gebonden is aan de algemene voorwaarden, ook als zij de inhoud van de algemene voorwaarden niet heeft gelezen (6:231 sub c jo. 6:232 BW). Als Schippers ziet dat de leverancier algemene verkoopvoorwaarden van toepassing verklaart, dan zal zij deze uitdrukkelijk van de hand moeten wijzen (6:225 lid 3 BW). Hier kan de link gelegd worden met de battle of forms-theorieën die er heersen (zie H.2.2).

Als Schippers een contract sluit met een buitenlandse leverancier, dan is afdeling 6.5.3 BW niet van toepassing, aldus art. 6:247 lid 2 BW. Indien het Nederlandse recht van toepassing is op de koopovereenkomst, zal daarom teruggevallen moeten worden op het algemene Nederlandse contractenrecht.²⁴ Dit zijn met name de regels van art. 6:217, 3:33, 3:35 en 6:248 BW, alsmede de jurisprudentie die daarop betrekking heeft²⁵, zoals in H.2.1.1 besproken is. Indien buitenlands recht van toepassing is op de overeenkomst, zal het recht van het betreffende land van toepassing zijn. Indien het CISG van toepassing is op de overeenkomst, dan dienen de algemene voorwaarden bij of voor het sluiten van het contract overhandigd te worden aan de wederpartij, dan wel besproken te worden tijdens de onderhandelingen. Slechts verwijzen in het aanbod of de aanvaarding zal dan in beginsel onvoldoende zijn. Dit blijkt uit Nederlandse en buitenlandse jurisprudentie.²⁶ Het is belangrijk om op te merken dat wanneer het Nederlandse recht van toepassing is, dat dan het CISG in beginsel ook van toepassing is op grond van art. 1 lid 1 sub b CISG. Dit geldt ook voor de gevallen waarin het recht van een ander verdragsluitend land van toepassing is. Dit wordt in de praktijk nogal vaak vergeten.²⁷ Het CISG komt in hoofdstuk 3 en 4 verder ter sprake.

¹⁸ J. Hijma e.a., *Rechtshandeling en overeenkomst*, Deventer: Kluwer 2010, p.55-56.

¹⁹ H.N. Schelhaas, *Algemene voorwaarden in handelstransacties*, Deventer: Kluwer 2011, p.6.

²⁰ HR 5 juni 1992, ECLI:NL:HR:1992:ZC0623 (NJ 1992, 565).

²¹ Hof Arnhem-Leeuwarden 19 februari 2013, ECLI:NL:GHARL:2013:BZ4280. HR 28 november 1997, ECLI:NL:HR:1997:ZC2507.

²² O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p.148.

²³ Als het gaat om een in de EU gevestigde leverancier met wie een overeenkomst wordt gesloten, dan zijn de aanbod- en aanvaardingregels afhankelijk van het recht dat op de overeenkomst van toepassing is ingevolge het CISG of Rome I.

²⁴ Zie o.a. HR 11 mei 2012, ECLI:NL:HR:2012:BW0730. Rb Zwolle 21 mei 2003, ECLI:NL:RBZWO:2003:AH8762. Rb Amsterdam 29 augustus 2012, ECLI:NL:RBAMS:2012:BY2598.

²⁵ H.N. Schelhaas, *Algemene voorwaarden in handelstransacties*, Deventer: Kluwer 2011, p.10.

²⁶ o.a. Rb Utrecht 21 januari 2009, ECLI:NL:RBUTR:2009:BH0723. BGH 31 oktober 2001, VIII ZR 60/01.

²⁷ M. Uijen, 'Boilerplate-clausules: Ketelbinkie in Contractenland?', *Contracteren* 2010, afl. 4 p. 138.

2.2 Battle of forms-theorieën

Er heersen drie theorieën over het oplossen van een battle of forms, te weten: de first shot theory, de last shot theory en de knock-out theory. In deze paragraaf worden de theorieën uitgelegd. Voorts komen in deze paragraaf de beginselen uit UNIDROIT en de PECL aan bod, omdat deze beginselen volgens een aantal gezaghebbende auteurs een belangrijke rol spelen bij het oplossen van de battle of forms-problematiek (zie ook H.4). Het is belangrijk om op te merken dat de beginselen uit UNIDROIT en de PECL met betrekking tot de battle of forms vrijwel hetzelfde zijn. UNIDROIT geldt echter ten aanzien van internationale handelscontracten en de PECL geldt op Europees niveau.

2.2.1 First shot theory

De Nederlandse wetgever heeft gekozen voor de hantering van de first shot theory. Dit blijkt uit art. 6:225 lid 3 BW, dat het volgende zegt: *‘Verwijzen aanbod en aanvaarding naar verschillende algemene voorwaarden, dan komt aan de tweede verwijzing geen werking toe, wanneer daarbij niet tevens de toepasselijkheid van de in de eerste verwijzing aangegeven algemene voorwaarden uitdrukkelijk van de hand wordt gewezen.’* Ofwel: de algemene voorwaarden van degene die als eerste ernaar verwijst zijn van toepassing, tenzij de andere partij deze voorwaarden uitdrukkelijk van de hand wijst. Deze theorie geldt voor zowel overeenkomsten die gesloten worden met Nederlandse leveranciers als overeenkomsten die gesloten worden met buitenlandse leveranciers mits het Nederlandse recht van toepassing is op de overeenkomst. Dit, aangezien art. 6:225 lid 3 BW bewust niet in afdeling 6.5.3 BW is opgenomen door de wetgever met het oog op art. 6:247 lid 2 BW. Laatstgenoemd artikel verklaart afdeling 6.5.3 BW namelijk niet van toepassing op internationale commerciële contracten.²⁸ De achterliggende gedachte voor de invoering van de first shot theory is dat door deze regel er een reactieplicht geactiveerd wordt bij de wederpartij die eveneens algemene voorwaarden hanteert. Daarnaast biedt de first shot theory meer rechtszekerheid voor partijen in de zin van voorzienbaarheid van de toepassing van algemene voorwaarden, omdat zonder lid 3 een battle of forms beslecht moet worden aan de hand van 6:225 lid 1 en 2 BW.²⁹ Dit zou leiden tot een lastigere beoordeling van het geschil, omdat de rechter dan telkens dient te beoordelen of de verwijzing van de wederpartij naar zijn eigen algemene voorwaarden te gelden heeft als een afwijkende aanvaarding die als nieuw aanbod beschouwd moet worden. Laatstgenoemde leden zeggen immers dat een aanvaarding die van het aanbod afwijkt, geldt als een nieuw aanbod en als verwerping van het oorspronkelijke en dat een overeenkomst ondanks een afwijkende aanvaarding in beginsel toch tot stand kan komen, mits de aanvaarding op ondergeschikte punten afwijkt van het oorspronkelijke aanbod.

Volgens de memorie van antwoord dienen de woorden ‘aanbod’ en ‘aanvaarding’ in art. 6:225 lid 3 BW ruim opgevat te worden.³⁰ Dit houdt in dat een verwijzing in de voettekst van een brief al kan gelden als eerste verwijzing. Ook in de rechtspraak wordt dit gegeven consequent gehandhaafd, ondanks de kritiek die er is op de first shot theory. Zo oordeelde de Hoge Raad in het arrest Bovry/Hardstaal dat de algemene voorwaarden van Bovry van toepassing waren, ook al verwees Bovry hiernaar in een uitnodiging tot het doen van een aanbod, welke gericht was aan Hardstaal.³¹ Het maakt overigens niet uit of de gebruiker van de algemene voorwaarden in een andere taal dan de taal van de wederpartij verwijst. Als de wederpartij geen opheldering vraagt over de verwijzing, dan mag de gebruiker ervan uitgaan dat de wederpartij instemt met de algemene voorwaarden, aldus de Hoge Raad in het arrest Petermann/Frans Maas.³² Als het gaat over de taal van de algemene voorwaarden an sich wordt dezelfde redenering aangenomen.³³ In het Nederlandse recht gelden in tegenstelling tot andere rechtssystemen soepelere regels als het gaat over de taal van de algemene voorwaarden en de verwijzing ernaar. In H.2.3, waar wordt ingegaan op het Duitse, Belgische en Spaanse recht, zal dit nader ter sprake komen.

²⁸ H.N. Schelhaas, *Algemene voorwaarden in handelstransacties*, Deventer: Kluwer 2011, p. 14.

²⁹ *Kamerstukken II 1975/76*, 7729, 6-7, p. 205.

³⁰ Idem.

³¹ HR 13 juli 2001, ECLI:NL:HR:2001:ZC3632 (Bovry/Hardstaal).

³² HR 2 februari 2001, ECLI:NL:HR:2001:AA9767 (Petermann/Frans Maas).

³³ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 218.

Volgens critici zou de first shot theory in strijd zijn met de wilsvertrouwensleer van art. 3:33 jo. 3:35 BW, want volgens hen kan de gebruiker weten dat de wederpartij niet wil dat de algemene voorwaarden van gebruiker van toepassing zijn op het moment dat de wederpartij verwijst naar haar eigen voorwaarden zonder een uitdrukkelijke van de handwijzing.³⁴ De achterliggende gedachte hiervan is de regel dat hoe nadeliger een bepaalde verklaring is voor de partij die zich beroept op het ontbreken van de wil en hoe voordeliger de verklaring uitvalt voor haar wederpartij, hoe minder snel er gerechtvaardigd op vertrouwd mag worden dat de verklaring is gewild.³⁵ Het van toepassing verklaren van de algemene voorwaarden door de gebruiker is immers voordelig voor hem en nadelig voor zijn wederpartij. De rechtspraak blijft echter bij het standpunt dat een uitdrukkelijke van de handwijzing vereist is, wat duidt op een strikte naleving van de bedoelingen die voortvloeien uit de parlementaire geschiedenis van Boek 6 BW.³⁶

Nu rijst de vraag of er sprake is van uitdrukkelijk van de hand wijzen als je in je eigen algemene voorwaarden een (afweer)beding opneemt waarin staat dat je de algemene voorwaarden van de wederpartij van de hand wijst. Het antwoord is terug te vinden in UNIDROIT en de PECL. De volgende zinsnede van art. 2:209 lid 2 aanhef jo. sub a PECL is belangrijk voor het antwoord: “*No contract is formed if one party has indicated in advance, explicitly, and not by way of general conditions, that it does not intend to be bound by a contract...*” In dit artikel wordt duidelijk gezegd dat een van de handwijzing uitdrukkelijk moet geschieden en dat een afweerbeding in de eigen algemene voorwaarden onvoldoende is om te spreken van een uitdrukkelijke van de handwijzing. In art. 2.1.22 UNIDROIT wordt dit minder specifiek aangegeven, maar de strekking van het artikel komt op hetzelfde neer. In het artikel staat de volgende relevante zinsnede: “*..unless one party clearly indicates in advance, ...,that it does not intend to be bound by such a contract.*” De term ‘clearly’ duidt erop dat ook UNIDROIT uitgaat van een uitdrukkelijke van de handwijzing. Uit de titels van de betreffende artikelen blijkt dat de term ‘contract’ in de voornoemde zinsneden toeziet op algemene voorwaarden. De titel van art. 2:209 PECL luidt namelijk: ‘Conflicting General Conditions’ en de titel van art. 2.1.22 UNIDROIT luidt: ‘Battle of Forms.’ In de literatuur wordt eveneens aangenomen dat UNIDROIT en de PECL uitgaan van de regel dat een afweerbeding in de algemene voorwaarden onvoldoende is om te spreken van een uitdrukkelijke van de handwijzing als bedoeld in art. 6:225 lid 3 BW.³⁷ Ook uit de parlementaire geschiedenis blijkt dat een uitdrukkelijke van de handwijzing in de zin van UNIDROIT en PECL vereist is.³⁸ Geconcludeerd kan worden dat als vuistregel geldt dat de van de handwijzing moet geschieden op een zodanige manier dat het de wederpartij niet kan ontgaan en dat een afweerbeding in de eigen algemene voorwaarden daarom niet volstaat.³⁹

De first shot theory wordt bijna alleen in het Nederlandse recht gehanteerd. Het Belgische recht kent geen eenduidige regeling en daarom kan de Belgische rechter afhankelijk van de omstandigheden van het geval ervoor kiezen om de first shot theory toe te passen, waarover in H.2.3.2 meer. In de Verenigde Staten heerst er discussie over de vraag of hun handelswet, de UCC, de first shot theory voorschrijft.⁴⁰

2.2.2 Last shot theory

De last shot theory houdt in dat in beginsel de algemene voorwaarden gelden waarnaar het laatst is verwezen voordat uitvoering wordt gegeven aan het contract.⁴¹ Deze theorie wordt aangehangen in Engeland en Schotland.⁴² Volgens het recht van deze landen is een uitdrukkelijke van de handwijzing niet nodig, omdat ze uitgaan van het basisprincipe van aanbod

³⁴ O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p.181.

³⁵ W.H.M. Reehuis e.a., *Zwaartepunten van het vermogensrecht*, Deventer: Kluwer 2010, p.196.

³⁶ T.H.M. van Wechem, *Toepasselijkheid van algemene voorwaarden*, Deventer: Kluwer 2007, p. 166.

³⁷ S.A. Kruisinga, ‘De battle of forms in internationaal perspectief: een eerlijke strijd?’, *Contracteren* 2005, afl. 1, p. 4-9.

³⁸ J. Hijma, *Monografieën nieuw BW – Algemene voorwaarden*, Deventer: Kluwer 2003, p. 29.

³⁹ J. Hijma, *Algemene Voorwaarden*, Deventer: Kluwer 2010, p.30.

⁴⁰ C.B.P. Mahé, *La résolution du conflit de conditions générales. Une étude comparative*, Nijmegen: Wolf Legal Publishers 2006, p. 218.

⁴¹ T.H.M. van Wechem, *Toepasselijkheid van algemene voorwaarden*, Deventer: Kluwer 2007, p. 156.

⁴² J.H.M. Spanjaard, ‘Drafting tips & skills: battle of forms’, *Tijdschrift overeenkomst in de rechtspraktijk* 2013, nr. 5, p. 38. Zie ook: O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p. 184.

en aanvaarding, waarbij een afwijkende aanvaarding geldt als een nieuw aanbod.⁴³ In tegenstelling tot de first shot theory uit het Nederlandse recht geldt bij de last shot theory in beginsel niet dat iedere verwijzing als 'shot' heeft te gelden. De rechtsregel uit Bovry/Hardstaal, zoals besproken in H.2.2.1, gaat volgens de last shot theory en het traditionele Engelse recht dus niet op.⁴⁴ In iedere zaak zal objectief naar de feitelijk verlopen communicatie gekeken moeten worden om zo te bepalen welke handelingen en/of stukken te gelden hebben als 'formeel' aanbod dan wel aanvaarding. Dit blijkt uit de Engelse literatuur en uit een klassiek arrest van the England and Wales Court of Appeal dat betrekking heeft op de last shot theory.⁴⁵ In deze zaak week een van de rechters voor het eerst af van het traditionele Engelse recht door te stellen dat de huidige benadering ouderwets was en de last shot theory ruimer geïnterpreteerd zou moeten worden. In casu ging het om een leverancier (Butler Machine Tool) die per brief een aanbod deed aan een ander bedrijf (Ex-Cell-O Corporation). In dit aanbod verklaarde de leverancier zijn algemene voorwaarden van toepassing. De klant reageerde per brief, waarin hij inging op het aanbod. In deze brief verwees de klant naar zijn eigen algemene voorwaarden. Onderaan de brief was er ruimte opengelaten waar de leverancier ter bevestiging van de overeenkomst zijn handtekening kon zetten (een zogeheten 'tear-off slip'). De leverancier zette zijn handtekening eronder, maar hij voegde er een briefje aan toe waarin hij de klant er (nogmaals) op wees dat zijn voorwaarden van toepassing waren. Er ontstond een geschil en de zaak kwam bij het hof dat bestaat uit drie rechters. Volgens de traditionele benadering zijn de voorwaarden van Ex-Cell-O van toepassing, omdat de leverancier het formele tegenaanbod ondertekende. Het informele briefje wat eraan toegevoegd werd door de leverancier, is dan niet van belang.⁴⁶ Een van de rechters (Denning MR) oordeelde dat deze traditionele benadering ouderwets is en dat de laatste verwijzing – in dit geval het informele briefje - zou moeten gelden als *last shot*. De andere twee rechters waren het niet met hem eens. Zij vonden dat de traditionele regels gevolgd moeten worden en dat de last shot theory beperkt moet worden uitgelegd. Het oordeel van Denning MR had als gevolg dat er een discussie ontstond over de traditionele benadering van de last shot theory. Toch blijft uiteindelijk de traditionele benadering het uitgangspunt in Engeland volgens de juridische auteurs uit de Engelse literatuur.⁴⁷

Naast Engeland en Schotland komt de last shot theory in meerdere landen voor. Zo kan de Belgische rechter, afhankelijk van de omstandigheden van het geval, ervoor kiezen om de last shot theory toe te passen, waarover in H.2.3.2 meer. Ook het CISG gaat tekstueel gezien uit van de last shot theory, aangezien art. 19 lid 1 van dit verdrag zegt dat een afwijkende aanvaarding geldt als verwerping van het aanbod en een nieuw aanbod vormt. Lid 3 zegt vervolgens dat aanvullende of afwijkende voorwaarden met betrekking tot o.a. de betaling, forumkeuze, levering en kwaliteit het aanbod wezenlijk aantasten. Dergelijke onderwerpen worden vaak geregeld in algemene voorwaarden. Als je de voornoemde leden in samenhang leest, dan kom je tot de conclusie dat tekstueel gezien het CISG uitgaat van de last shot theory. Over de interpretatie van dit verdrag is echter nog veel discussie, waarover in H.4.2 meer.

De last shot theory is volgens critici net als de first shot theory willekeurig van aard, waarbij er altijd sprake is van een winnaar en een verliezer. Bovendien biedt de last shot theory volgens critici een podium voor het eindeloos versturen van brieven, om zo maar de *last shot* te plaatsen.⁴⁸ Hierdoor komt de battle of forms niet snel tot een einde.

2.2.3 Knock-out theory

De knock-out theory houdt in dat in het geval van een battle of forms er geen keuze gemaakt wordt tussen de sets algemene voorwaarden. In beginsel zijn dus beide sets algemene voorwaarden van toepassing. De bepalingen uit de sets algemene voorwaarden die met elkaar

⁴³ C. Sukurs, 'Harmonizing the battle of forms: a comparison of the United States, Canada, and the CISG', te raadplegen via: www.cisg.law.pace.edu/cisg/biblio/sukurs.html#24. Geraadpleegd op 03-03-2014.

⁴⁴ J. Marson, *Business Law*, Oxford: Oxford University Press 2013, p. 136.

⁴⁵ EWCA 25 april 1997, *Civ* 172/234 (Butler Machine Tool/Ex-Cell-O Corporation). Te raadplegen via: www.bailii.org/ew/cases/EWCA/Civ/1977/9.html - Geraadpleegd op 10-02-2014.

⁴⁶ J. Marson, *Business Law*, Oxford: Oxford University Press 2013, p. 132.

⁴⁷ Y. Zhang, 'Battle of Forms: Harmonisation in the European Context?', *Ars Aequi* 2007, afl. 7/8, p. 568-569.

⁴⁸ H.N. Schelhaas, *Algemene voorwaarden in handelstransacties*, Deventer: Kluwer 2011, p. 16.

overeenkomen, worden onderdeel van de koopovereenkomst. Bepalingen die in strijd zijn met elkaar worden weggelaten c.q. slaan elkaar knock-out. De leemtes die hierdoor ontstaan worden ingevuld aan de hand van het toepasselijke (aanvullende) recht.⁴⁹ Het toepasselijk recht kan worden vastgesteld aan de hand van een rechtskeuzebeding. Als het rechtskeuzebeding in de sets algemene voorwaarden verschilt van elkaar, dan valt dit beding op grond van de knock-out theory weg. Het toepasselijke recht is dan in beginsel meestal het CISG, tenzij partijen de toepassing van dit verdrag hebben uitgesloten, wat overigens vaak gebeurt (zie H.3). In het geval dat beide partijen de toepassing van het CISG hebben uitgesloten, zal het toepasselijk recht vastgesteld moeten worden aan de hand van de leer van de kenmerkende prestatie, zoals dat ten aanzien van de verkoop van roerende zaken verwoord is in art. 4 lid 1 sub a Rome I. Het CISG is namelijk van toepassing indien beide partijen gevestigd zijn in een verdragsluitende staat⁵⁰ of als de leverancier, als kenmerkende prestant, gevestigd is in een verdragsluitende staat.⁵¹ Als het CISG via art. 6 CISG door beide partijen wordt uitgesloten middels een zogeheten opting-outbeding, dan blijft dit beding ingevolge de knock-out theory in stand. In dat geval zullen de leemtes ingevuld moeten worden aan de hand van het recht van het land van een van de partijen. Welk recht dat is, dient ingevolge de regels van het internationaal privaatrecht vastgesteld te worden. Ingevolge Rome I zal het recht van het land van de leverancier in dat geval meestal van toepassing zijn (zie H.2.4.2).

De voorstanders van de knock-out theory zeggen dat deze theorie het beste is voor beide partijen, omdat deze theorie volgens hen de meest redelijke optie is voor beide partijen en het ten goede komt aan de contractsvrijheid.⁵² De achterliggende reden is dat er bij de knock-out theory in tegenstelling tot de andere theorieën minder snel sprake is van een winnaar en een verliezer. Je zou echter kunnen twijfelen aan de stelling dat de knock-out theory de meest redelijke optie is voor beide partijen, aangezien de leemtes die ontstaan ingevuld worden aan de hand van het toepasselijke recht. Dit toepasselijke recht kan een rechtssysteem zijn waar partijen niet in thuis zijn of waar zij niet voor hebben gekozen. Nu algemene voorwaarden vaak tegenstrijdig zullen zijn, omdat ze eenzijdig zijn opgesteld, komt het erop neer dat er relatief veel leemtes ontstaan die ingevuld moeten worden aan de hand van het toepasselijk zijnde recht.⁵³ Daarnaast roept toepassing van de knock-out theory de vraag op wanneer er precies sprake is van tegenstrijdige algemene voorwaarden. In de meeste gevallen is dit wel duidelijk, maar de vraag is met name relevant als het gaat om een situatie waarin partij A een bepaald onderwerp wel regelt in zijn algemene voorwaarden en partij B niet. Is de zogeheten additionele bepaling van partij A dan tegenstrijdig met de voorwaarden van B? Hier is nog enige discussie over. Volgens Lando/Beale is de heersende leer dat additionele bepalingen tegenstrijdige voorwaarden zijn.⁵⁴ Ook art. 2:209 PECL gaat hiervan uit. Mahé merkt op dat het telkens aan de rechter is om te oordelen of additionele bepalingen weg dienen te vallen als de knock-out theory gehanteerd wordt. Zelf pleit ze voor deze aanpak, die ze de leer van de gemene deler noemt.⁵⁵ Toch maakt het in de praktijk vaak weinig verschil of deze leer al dan niet wordt toegepast door de rechter. Het volgende voorbeeld illustreert dit.

Stel dat Schippers ervoor kiest om ontbinding van de overeenkomst niet te regelen in de algemene voorwaarden, omdat de Nederlandse wet hierin voldoende voorziet en er een rechtskeuzebeding voor het Nederlandse recht is opgenomen in haar algemene voorwaarden. Ook heeft Schippers een keuze voor de Nederlandse rechter opgenomen. Er wordt een overeenkomst gesloten met een Belgische leverancier die in zijn algemene verkoopvoorwaarden een rechtskeuze voor het Belgische recht, een keuze voor de Belgische rechter en een ontbindingsclausule heeft opgenomen. De toepasselijkheid van het CISG wordt door beide partijen in de algemene voorwaarden uitgesloten. Er ontstaat een geschil omtrent de ontbinding van de overeenkomst die door Schippers buitengerechtelijk heeft plaatsgevonden. De leverancier

⁴⁹ C.B.P. Mahé, *La résolution du conflit de conditions générales, Une étude comparative*, Nijmegen: Wolf Legal Publishers 2006, p. 224-225.

⁵⁰ Art. 1 lid 1 sub a CISG.

⁵¹ Art. 1 lid 1 sub b CISG jo. art. 4 lid 1 sub a Rome I.

⁵² o.a. C.B.P. Mahé, 'Pleidooi voor een herziening van de Nederlandse battle of forms-regeling', *VrA* 2006, afl. 3, p. 20. En: C.E. Drion, 'Een pamflet voor het fundamenteel op de schop nemen van onze regelgeving over algemene voorwaarden', *Contracteren* 2007, afl.1, p.4.

⁵³ H.N. Schelhaas, *Algemene voorwaarden in handelstransacties*, Deventer: Kluwer 2011, p. 15.

⁵⁴ O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p.182.

⁵⁵ C.B.P. Mahé, *La résolution du conflit de conditions générales, Une étude comparative*, Nijmegen: Wolf Legal Publishers 2006, p. 225-226.

gaat over tot dagvaarden, waardoor de zaak voor de Belgische rechter komt. De kans is groot dat de Belgische rechter de knock-out theory zal toepassen (zie H.2.3.2). In dat geval vallen de tegenstrijdige algemene voorwaarden dus tegen elkaar weg en worden de leemtes ingevuld aan de hand van het toepasselijk recht. Nu in deze situatie de rechtskeuzebedingen tegenstrijdig zijn, vallen deze tegen elkaar weg. Het toepasselijk recht zal daarom ingevolge art. 4 lid 1 sub a Rome I vastgesteld moeten worden, aangezien de toepassing van het CISG door beide partijen is uitgesloten. In dit geval is het Belgische recht van toepassing, aangezien de leverancier gevestigd is in België. Nu Schippers in deze casus geen ontbindingsclausule heeft opgenomen, zijn er twee scenario's mogelijk die uiteindelijk op hetzelfde neer komen. De rechter kan namelijk de knock-out theory zonder de leer van de gemene deler toepassen, maar hij kan er ook voor kiezen om de leer van de gemene deler wel toe te passen. Indien hij de leer van de gemene deler toepast, valt de ontbindingsclausule van de leverancier weg en vindt de ontbinding naar Belgisch recht plaats. Indien hij deze leer niet toepast, blijft de ontbindingsclausule van de Belgische leverancier zonder meer in stand. In beide gevallen zal blijken dat de ontbinding van de overeenkomst naar Belgisch recht had moeten plaatsvinden. Ingevolge art. 1184 van het Belgische BW dient een ontbinding van een overeenkomst in beginsel gerechtelijk plaats te vinden. Nu het meestal weinig verschil maakt of de leer van de gemene deler al dan niet toegepast wordt, kan mijns inziens gesteld worden dat deze leer zodanig onderdeel uitmaakt van de knock-out theory dat deze niet als losse theorie beschouwd hoeft te worden.

De knock-out theory wordt in de meeste landen aangehangen. Onder meer in Duitsland, Oostenrijk en Frankrijk⁵⁶ wordt deze theorie aangehangen. Ook in België kan de rechter, afhankelijk van de omstandigheden van het geval, ervoor kiezen om de knock-out theory toe te passen, waarover in H.2.3.2 meer. Daarnaast is de knock-out theory in de wetgeving van de Verenigde Staten tekstueel gezien van toepassing, zie art. 2:207 UCC.

2.3 Aanhangige theorieën in het Duitse, Belgische en Spaanse recht

Naast Nederland zijn Duitsland, België en Spanje landen waar de grotere leveranciers van Schippers gevestigd zijn. De leveranciers uit deze landen zijn grote rechtspersonen, aangezien zij respectievelijk Aktiengesellschaft, naamloze vennootschap en sociedad anónima zijn. In deze paragraaf wordt de grote rechtspersoon daarom als uitgangspunt genomen. Indien het Duitse, Belgische of Spaanse recht van toepassing is op de overeenkomst, hetzij door een rechtskeuzebeding, hetzij door de regels van internationaal privaatrecht, dan is het van belang om te weten welke regels en theorieën deze landen kennen ten aanzien van de battle of forms. In deze paragraaf zal hier nader op in worden gegaan. Daarnaast kan het voortraject van de battle of forms zodanig verlopen dat de vraag of er een overeenkomst bestaat ter sprake komt.⁵⁷ Daarom zal steeds eerst gekeken worden naar de nationale regels die gaan over de vraag wanneer algemene voorwaarden onderdeel worden van een contract. Vervolgens wordt de battle of forms-regeling belicht.

2.3.1 Het Duitse recht

Volgens het Duitse recht gelden in beginsel net als in het Nederlandse recht strenge regels met betrekking tot het kenbaar maken en het ter hand stellen van algemene voorwaarden, aldus §305 lid 2 BGB. Ook de Duitse wet kent een zogenaamde zwarte en grijze lijst, welke te vinden zijn in §308 en §309 BGB. Het algemene voorwaardenrecht is dwingendrechtelijk van aard, aldus §306a BGB. Deze strenge regels gelden echter alleen voor consumentenovereenkomsten en komen veelal overeen met het Nederlandse recht nu deze regels het gevolg zijn van een Europese richtlijn.⁵⁸ Ten aanzien van handelsovereenkomsten gelden in het Duitse recht, net als in het Nederlandse recht, soepelere regels.⁵⁹ In het Nederlandse recht blijkt dit uit art. 6:235 BW (zie H.2.1.1). Het Duitse recht kent §310 lid 1 BGB dat §305 lid 2 en 3, §308 en §309 BGB niet van toepassing verklaart ten aanzien van een *Unternehmer*. Ofwel: voornoemde artikelen zijn niet

⁵⁶ O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p. 184.

⁵⁷ C.B.P. Mahé, *La résolution du conflit de conditions générales, Une étude comparative*, Nijmegen: Wolf Legal Publishers 2006, p. 217.

⁵⁸ Richtlijn 93/13/EEG.

⁵⁹ A. Benning e.a., *Gestaltungsleitfaden AGB*, Stuttgart: Boorberg 2010, p. 21.

van toepassing op handelsovereenkomsten, aangezien een *Unternehmer* op grond van §14 BGB elke natuurlijke persoon of rechtspersoon is die rechtshandelingen verricht in de uitoefening van zijn bedrijf of commerciële activiteit. Kleine stichtingen en ideële verenigingen die geen commerciële activiteiten uitoefenen, vallen -net als consumenten- niet onder het begrip *Unternehmer*.⁶⁰ In B2B-verhoudingen gelden dus de regels die §310 lid 1 BGB niet uitsluit. Zo zegt §305 lid 1 BGB dat algemene voorwaarden niet overhandigd hoeven te worden in B2B-verhoudingen en dat het lettertype en de omvang van de algemene voorwaarden er niet toe doen. De algemene voorwaarden an sich en de verwijzing ernaar dienen opgesteld te zijn in de taal die gevoerd werd gedurende de onderhandelingen of in een taal die gebruikelijk is in de internationale handel, zoals het Engels.⁶¹ Volgens §305b BGB gaan individuele contractafspraken vóór algemene voorwaarden.⁶² Voorts kan een partij op grond van §151 BGB ook stilzwijgend gebonden worden aan algemene voorwaarden. Om stilzwijgende gebondenheid te voorkomen, zal een partij aan de gebruiker moeten melden niet gebonden te willen zijn aan zijn algemene voorwaarden. Ofwel: stilzwijgen is in beginsel aanvaarden volgens het Duitse handelsrecht. Dit volgt uit het handelsgewoonterecht in de zin van §346 HGB.⁶³ Ook blijkt dit uit de rechtsregel dat in beginsel geldt dat het niet reageren op een commerciële bevestigingsbrief geldt als een instemming, tenzij de bevestiging zozeer verschilt van hetgeen dat mondeling is overeengekomen, dat de afzender redelijkerwijs niet mocht verwachten dat het stilzwijgen van de bestemming als een instemming beschouwd mocht worden.⁶⁴

Net als in het Nederlandse recht geldt in het Duitse recht dat een aanbod voldoende bepaalbaar moet zijn om te kunnen spreken van een aanbod, wat met zich meebrengt dat de gebruiker in zijn aanbod duidelijk dient aan te geven dat hij algemene voorwaarden hanteert.⁶⁵ In beginsel geldt op grond van §150 lid 2 BGB dat een aanvaarding die afwijkt van het aanbod geldt als nieuw aanbod en verwerping van het oorspronkelijke aanbod. Als beide partijen verwijzen naar algemene voorwaarden heeft deze regel uit het algemene contractenrecht praktisch gezien geen invloed, omdat het Duitse recht er in beginsel van uitgaat dat beide sets algemene voorwaarden op de overeenkomst van toepassing blijven. Het Duitse recht hanteert ten aanzien van de battle of forms namelijk de knock-out theory (*Restgültigkeitstheorie*).⁶⁶ Dit blijkt uit §306 lid 1 jo. lid 2 BGB⁶⁷ dat een *lex specialis* is ten opzichte van §150 lid 2 BGB. Uit het voornoemde wetsartikel blijkt dat de overeenkomst blijft bestaan als zich een battle of forms voordoet, maar dat tegenstrijdige bepalingen geen onderdeel worden van de overeenkomst en de ontstane leemtes ingevuld worden aan de hand van het aanvullend recht.⁶⁸ In de praktijk zal het echter vaak zo zijn dat tegenstrijdige bepalingen die voordelig zijn voor beide partijen in principe niet wegvallen en dat de leemtes die ontstaan na het wegvallen van tegenstrijdige bepalingen in beginsel opgevuld dienen te worden in het licht van de overeenkomst (c.q. de interpretatie ervan).⁶⁹ Hierbij speelt §157 BGB een rol dat zegt dat een contract uitgelegd moet worden naar redelijkheid en billijkheid (*Treu und Glauben*) en naar de in het maatschappelijk verkeer heersende opvatting. Indien partijen er niet in slagen de leemtes op deze manier in te vullen, dienen zij terug te vallen op de

⁶⁰ M. Wolf e.a., *AGB-Recht Kommentar*, München: Verlag C.H. Beck oHG 2009, p. 911. Zie §13 BGB voor definitie van *consument*.

⁶¹ www.frankfurt-main.ihk.de/recht/themen/vertragsrecht/agb/index.html - Geraadpleegd 01-04-2014. Zie ook: R.H.C. Jongeneel, *De wet algemene voorwaarden en het AGB-Gesetz*, diss. VU 1991, Deventer: Kluwer 1991, p. 136.

⁶² In het Nederlandse recht kennen we geen gecodificeerde versie van deze regel, maar geldt deze regel als gezichtspunt en dient een dergelijke kwestie opgelost te worden aan de hand van bestaande uitlegeregels, zoals de Haviltex-norm (HR 13 juni 2003, ECLI:NL:HR:2003:AF5538, r.o. 3.6.). In dit verband komt het erop neer dat uit de regels van de goede trouw logischerwijs volgt dat individuele afspraken boven algemene voorwaarden gaan, zeker op het moment dat deze elkaar tegenspreken (J. Hijma, *Algemene Voorwaarden*, Deventer: Kluwer 2010, p.33.). De Haviltex-norm komt nader ter sprake in paragraaf 6.1.3.

⁶³ C. Lührmann, 'Allgemeine Geschäftsbedingungen', p. 12-13, te raadplegen via www.fab.fh-wiesbaden.de/~stuxhorn/luehrmann/AGB.pdf - geraadpleegd 20-02-2014.

⁶⁴ BGH 11 oktober 1961, *NJW* 1962, 104.

⁶⁵ W. Boecken, *BGB – Allgemeiner Teil*, Stuttgart: Kohlhammer 2007, p. 178. Zie ook: www.frankfurt-main.ihk.de/recht/themen/vertragsrecht/agb/ - geraadpleegd 08-04-2014.

⁶⁶ A. Benning e.a., *Gestaltungsleitfaden AGB*, Stuttgart: Boorberg 2010, p. 22. Zie ook: C. Ahrens, *Europäisches und internationales Wirtschaftsprivatrecht*, Stuttgart: Kohlhammer 2008, p. 60.

⁶⁷ Ik citeer: "Sind Allgemeine Geschäftsbedingungen ganz oder teilweise nicht Vertragsbestandteil geworden oder unwirksam, so bleibt der Vertrag im Übrigen wirksam. Soweit die Bestimmungen nicht Vertragsbestandteil geworden oder unwirksam sind, richtet sich der Inhalt des Vertrags nach den gesetzlichen Vorschriften."

⁶⁸ M. Wolf e.a., *AGB-Recht Kommentar*, München: Verlag C.H. Beck oHG 2009, p. 283.

⁶⁹ www.suedlicher-oberrhein.ihk.de/recht/allg_rechtsauskuenfte/848502/AllgemeineGeschäftsbedingungen.html - geraadpleegd 20-02-2014.

overige wettelijke bepalingen. Zo zegt §305c lid 2 BGB dat bij twijfel over de uitleg van een algemene voorwaarde, de voorwaarde ten nadele van de gebruiker dient te worden uitgelegd. In het Nederlandse recht geldt dit slechts voor consumentenovereenkomsten, aldus art. 6:238 lid 2 BW. Een variant op de beperkende werking van de redelijkheid en billijkheid van 6:248 lid 2 BW is in het Duitse recht terug te vinden in §306 lid 3 en §307 lid 1 BGB.

2.3.2 Het Belgische recht

In het Belgische recht geldt ingevolge art. 1602 BW net als in het Nederlandse recht dat een partij voldoende kenbaar moet maken dat hij algemene voorwaarden hanteert⁷⁰ en dat de algemene voorwaarden in B2B-verhoudingen door de algemene regels van het contractenrecht tot stand komen.⁷¹ In het Belgische recht gelden echter strengere regels als het gaat om de terhandstellingsplicht. In B2B-verhoudingen volstaat een enkele verwijzing naar de algemene voorwaarden in de meeste gevallen niet.⁷² Dit geldt dus ook voor verwijzingen naar gedeponeerde algemene voorwaarden bij een bepaalde instantie⁷³, zoals het Nederlandse recht dat kent in de zin van gedeponeerde algemene voorwaarden bij de Kamer van Koophandel of de griffie van een rechtbank. Dat een enkele verwijzing in het Belgische recht niet volstaat komt doordat de algemene voorwaarden volgens het Nederlandse recht voor of bij het sluiten van de overeenkomst ter hand gesteld kunnen worden⁷⁴, terwijl in het Belgische recht geldt dat de mogelijkheid om kennis te nemen van de algemene voorwaarden voorafgaand aan het sluiten van de overeenkomst geboden dient te worden.⁷⁵ Alleen als partijen een langdurige handelsrelatie hebben en de algemene voorwaarden aan het begin van deze relatie ter hand zijn gesteld, kan het voorkomen dat een enkele verwijzing in latere contracten volstaat.⁷⁶ Het opnemen van een afweerbeding is volgens het Belgische recht in beginsel mogelijk gezien de contractvrijheid van partijen en is slechts nuttig om de omstandigheden waarbinnen het contract wordt gesloten, te interpreteren.⁷⁷ Al met al komt het erop neer dat volgens het Belgische recht de algemene voorwaarden in beginsel altijd bijgevoegd moeten worden. Hierbij geldt overigens dat de algemene voorwaarden zelf en de verwijzing ernaar in beginsel in de taal van de wederpartij opgesteld moeten zijn. De wederpartij is echter wel verplicht opheldering te vragen als de bijgevoegde algemene voorwaarden in een taal zijn opgesteld die zij niet begrijpt.⁷⁸

In het handelsverkeer komt het vaak voor dat op de achterkant van de factuur de algemene voorwaarden van leverancier staan vermeld. Het Belgische recht kent daarom ten aanzien van een factuur in handelsrelaties een afwijkend regime waarvoor soepelere regels gelden. Het is een afwijkend regime, omdat een factuur na het sluiten van een overeenkomst verzonden wordt, terwijl in het Belgische recht in beginsel geldt dat algemene voorwaarden vóór het sluiten van de overeenkomst ter hand moeten zijn gesteld. Een uitdrukkelijk of stilzwijgend aanvaarde factuur tussen handelaars levert ingevolge art. 25 lid 2 van het Wetboek van Koophandel bewijs van het bestaan van een overeenkomst op. Die bewijskracht geldt in principe voor alle bepalingen van de factuur, dus ook voor de algemene voorwaarden die op de achterkant van de factuur voorkomen.⁷⁹ Indien geen van de partijen de bepalingen op de factuur betwist, wordt de toepasselijkheid van de algemene voorwaarden vermoed.⁸⁰ Aangezien het hier een wettelijk vermoeden betreft, mag de rechter dit bewijs niet verwerpen en is tegenbewijs in beginsel

⁷⁰ E. Dirix e.a., *Factuur – Algemene praktische rechtsverzameling*, Mechelen: Kluwer 2012, p. 198.

⁷¹ Kh. Tongeren 29 april 2008, *NJW* 2011, 388.

⁷² G.L. Ballon e.a., *Inleiding tot het economische recht*, Mechelen: Kluwer 2007, p.235. Zie ook: S. Ongena, *Algemene voorwaarden*, Mechelen: Kluwer 2006, p. 12, 22.

⁷³ Kh. Hasselt 2 december 1998, *R.W.* 1999-2000, 648.

⁷⁴ J.H.M. Spanjaard, 'Artikel 6:234 BW of de moeizame relatie van de Nederlandse wetgever met Europese regelgeving', *Contracteren* 2012, afl.1, p. 32.

⁷⁵ S. Ongena, *Algemene voorwaarden*, Mechelen: Kluwer 2006, p. 5.

⁷⁶ G.L. Ballon, 'Wederzijdse uitsluitingsbedingen in algemene contractvoorwaarden', te raadplegen via: www.mdseminars.be/nl/...en.../FIHA-A-111.pdf - geraadpleegd 17-02-2014.

⁷⁷ B. Tilleman, *De totstandkoming en kwalificatie van de koop*, Antwerpen: Kluwer 2001, p. 123.

⁷⁸ S. Ongena, *Algemene voorwaarden*, Mechelen: Kluwer 2006, p. 15-16.

⁷⁹ E. Dirix e.a., *Factuur – Algemene praktische rechtsverzameling*, Mechelen: Kluwer 2012, p. 195. Zie ook: G.L. Ballon e.a., *Inleiding tot het economische recht*, Mechelen: Kluwer 2007, p.235.

⁸⁰ Kh. Kortrijk 24 oktober 2007, AR 1823/06.

mogelijk.⁸¹ Het wettelijk vermoeden wordt bevestigd als vaststaat dat beide partijen de toepasselijkheid hebben aanvaard. Dit is het geval wanneer de algemene voorwaarden waarnaar in de factuur wordt verwezen, dan wel die op de achterkant van de factuur staan, dezelfde zijn als de algemene voorwaarden waarnaar op de bestelbon, bestelbevestiging of in de koopovereenkomst verwezen wordt.⁸² Het vermoeden wordt ook bevestigd indien partijen een langdurige handelsrelatie hadden, waarbij steeds dezelfde algemene voorwaarden werden gehanteerd.⁸³ Uitdrukkelijke aanvaarding is niet vereist, wat inhoudt dat de aanvaarding van de algemene voorwaarden stilzwijgend kan geschieden.⁸⁴ In handelsrelaties wordt stilzwijgende aanvaarding aangenomen indien de wederpartij niet binnen een redelijke termijn protesteert tegen de toepasselijkheid van de algemene voorwaarden van de gebruiker.⁸⁵

Ten aanzien van een battle of forms kent de Belgische wet geen eenduidige regeling. Een woordvoerder van het DGWL bevestigt dit.⁸⁶ Volgens de woordvoerder kent het Belgische recht geen specifieke battle of forms-regeling in haar wet, zoals het Nederlandse recht die wel kent in art. 6:225 lid 3 BW. Het Belgische recht kent net als het Nederlandse recht wel een algemene voorwaardenregeling ten aanzien van consumentenovereenkomsten die als gevolg van Richtlijn 93/13/EEG en Richtlijn 2000/31/EG is geïmplementeerd. In de literatuur en rechtspraak ontbreekt tevens een eenduidige rechtsregel. Er worden verschillende battle of forms-theorieën verdedigd. Zo wordt verdedigd dat er geen overeenkomst tot stand is gekomen indien er sprake is van conflicterende algemene voorwaarden, omdat de wilsovereenstemming in deze gevallen ontbreekt.⁸⁷ Op deze stelling is veel kritiek in de literatuur, aangezien in de literatuur gesteld wordt dat er wel een overeenkomst tot stand komt zolang er sprake is van overeenstemming over de kernbedingen.⁸⁸ En algemene voorwaarden zijn geen kernbedingen.⁸⁹ Daarnaast wordt verdedigd dat de knock-out theory dient te worden toegepast, waarbij conflicterende algemene voorwaarden wegvallen en de leemtes ingevuld dienen te worden aan de hand van de Belgische wet. De meeste jurisprudentie gaat uit van deze theorie.⁹⁰ Ook wordt verdedigd dat de first shot theory dient te worden toegepast.⁹¹ Men stelt dat in dit geval de algemene voorwaarden als vast onderdeel van het aanbod beschouwd moeten worden. De achterliggende gedachte hiervan is dat een partij niet voor niets algemene voorwaarden opstelt. Met andere woorden: indien een partij algemene voorwaarden heeft, beoogt hij dit in beginsel altijd onderdeel uit te laten maken van zijn aanbod.⁹² Hierbij geldt net als in het Nederlandse recht dat een uitdrukkelijke van de handwijzing door de wederpartij een tegenaanbod kan vormen. Volgens het Belgische recht is een afweerbeding in de eigen algemene voorwaarden echter ook een vorm van uitdrukkelijk van de hand wijzen.⁹³ Al met al wordt de first shot theory nauwelijks gesteund in België, omdat volgens critici de theoretische basis ervan ontbreekt en de uitdrukkelijke van de handwijzing in strijd zou zijn met de regel dat een partij niet eenzijdig verbintenissen aan een andere partij mag opleggen.⁹⁴ Tot slot is verdedigd dat de last shot theory dient te worden toegepast.⁹⁵ Ook hierbij geldt dat stilzwijgen in beginsel leidt tot aanvaarding van de toepasselijkheid van de algemene voorwaarden van de andere partij. In tegenstelling tot het Nederlandse recht, geldt in het Belgische recht dat een partij die stilzwijgt in beginsel niet gebonden is aan algemene

⁸¹ E. Dirix e.a., *Factuur – Algemene praktische rechtsverzameling*, Mechelen: Kluwer 2012, p. 161.

⁸² B. Tilleman, *De totstandkoming en kwalificatie van de koop*, Antwerpen: Kluwer 2001, p.116. Zie ook: E. Dirix e.a., *Factuur – Algemene praktische rechtsverzameling*, Mechelen: Kluwer 2012, p. 196.

⁸³ Zie o.a. Hof van Beroep Brussel 28 januari 2014, 2013/AR/226.

⁸⁴ E. Dirix e.a., *Factuur – Algemene praktische rechtsverzameling*, Mechelen: Kluwer 2012, p. 185.

⁸⁵ S. Ongena, *Algemene voorwaarden*, Mechelen: Kluwer 2006, p. 9.

⁸⁶ Dit bleek uit een telefoongesprek d.d. 11 februari 2014 dat ik gevoerd heb met een woordvoerder van het DGWL. Op diens verzoek wordt zijn naam niet weergegeven in dit rapport. Het DGWL is een afdeling van de Federale Overheidsdienst Justitie en heeft o.a. de taak de Minister van Justitie te adviseren inzake het privaatrecht. Zie: http://justitie.belgium.be/nl/overheidsdienst_justitie/organisatie/directoraten-generaal/wetgeving_fundamentele_rechten_en_vrijheden/ - geraadpleegd 11-02-2014.

⁸⁷ o.a. Rb Luik 29 maart 1973, *Jur. Liège* 1972-73, 253.

⁸⁸ B. Tilleman, *De totstandkoming en kwalificatie van de koop*, Antwerpen: Kluwer 2001, p. 123.

⁸⁹ R.H.C. Jongeneel, *De wet algemene voorwaarden en het AGB-Gesetz*, diss. VU 1991, Deventer: Kluwer 1991, p. 42.

⁹⁰ o.a. Kh. Brussel 24 november 1967, *B.R.H.* 1968, 18. Kh. Luik 29 oktober 1975, *B.R.H.* 1976, 646. Rb. Namen 20 januari 1976, *Jur. Liège* 1976, 260. Kh. Charleroi 30 maart 1977, *T. Aann.* 1978, 136.

⁹¹ Kh. Brussel 26 september 1979, *B.R.H.* 1979, 549.

⁹² B. Tilleman, *De totstandkoming en kwalificatie van de koop*, Antwerpen: Kluwer 2001, p. 125.

⁹³ Kh. Brussel 11 januari 2008, *DAOR* 2008, 112.

⁹⁴ B. Tilleman, *De totstandkoming en kwalificatie van de koop*, Antwerpen: Kluwer 2001, p. 126.

⁹⁵ o.a. Kh. Luik 4 oktober 1958, *J.T.* 1959, 211. Kh. St.-Niklaas 10 januari 1967, *T. Aann.* 1968, 188.

voorwaarden van de andere partij indien deze zijn opgesteld in een taal die de koper niet beheerst.⁹⁶ Volgens de rechter van Verviers⁹⁷ hangt de last shot theory nauw samen met de contra proferentem-regel van art. 1602 en 1162 BW. Een grote leverancier kan namelijk vaak zijn algemene verkoopvoorwaarden doordrukken, waardoor de inkoper deze voorwaarden in principe verplicht moet accepteren door de zogeheten 'take it or leave it-gedachte'. Indien de inkoper een geslaagd beroep doet op de contra proferentem-regel, is de kans groot dat een aantal bedingen uit de algemene voorwaarden van leverancier in het voordeel van de inkoper dienen te worden uitgelegd dan wel wegvallen. Hierdoor worden andere voorwaarden van toepassing door toedoen van de inkoper. Nu de inkoper de contra proferentem-regel in zal roepen nadat de leverancier zijn algemene voorwaarden van toepassing heeft verklaard, is er sprake van een *last shot* door de inkoper c.q. wederpartij. De kans dat het beroep op de contra proferentem-regel door de inkoper slaagt is (tekstueel gezien) relatief groot, aangezien art. 1602 BW expliciet zegt dat een duister of dubbelzinnig beding tegen de verkoper wordt uitgelegd.

Door het bestaan van meerdere theorieën, kan gesteld worden dat er in het Belgische recht geen sprake is van een eenduidige battle of forms-regeling.⁹⁸ De Belgische wet kent geen specifiek wetsartikel, zoals de Nederlandse wet dat kent in art. 6:225 lid 3 BW en de Duitse wet in §306 BGB. De Belgische rechter dient daarom telkens van geval tot geval te bekijken of er een overeenkomst is ontstaan en of de algemene voorwaarden aanvaard werden door de wederpartij. De Belgische hoogleraar G.L. Ballon is het hiermee eens, wat blijkt uit zijn noot onder het arrest van de Rechtbank van Koophandel Tongeren⁹⁹, waarin hij concludeert dat in België de rechter van geval tot geval oordeelt (en moet oordelen) welke theorie hij toepast. Het ligt dus steeds aan de omstandigheden van het geval of de rechter de knock-out theory, first shot theory, last shot theory of de contra proferentem-regel van art. 1602 BW toepast. Dit is geen unieke gedachte, want ook in Zweden redeneert men zo.¹⁰⁰ De meerderheid van de auteurs uit de Belgische literatuur en een belangrijk deel van de Belgische rechtspraak meent echter dat de knock-out theory dient te worden toegepast, waarbij de ontstane leemtes ingevuld dienen te worden aan de hand van het aanvullend recht en de gemeenschappelijke wil van partijen in de zin van art. 1156 BW.¹⁰¹ Ook het CISG-AC¹⁰² en de rechtsgeleerden Lando en Beale¹⁰³ gaan ervan uit dat België de knock-out theory aanhangt.

2.3.3 Het Spaanse recht

Kenmerkend voor het Spaanse recht is dat in vele delen van Spanje, waaronder Catalonië, Galicië en de Balearen, het gewoonterecht primair van toepassing is. De formele wetgeving, zoals het burgerlijk wetboek, heeft in dat opzicht slechts een subsidiair karakter. Dit geldt echter met name voor het personen- en familierecht en het erfrecht.¹⁰⁴ Het handelsrecht vloeit primair dus wel voort uit de formele wetgeving en wordt o.a. geregeld in het Spaanse burgerlijke wetboek, de Código Civil (CC) en het wetboek van koophandel, de Código de Comercio (CdC).¹⁰⁵ Als het om algemene voorwaarden in B2B-verhoudingen gaat, is er 'el Ley de Condiciones Generales de la Contratación (LCG)' die is ingevoerd als gevolg van de Richtlijn 93/13/EEG. Deze Richtlijn voorziet met name in consumentenbescherming, maar uit de considerans van de Spaanse wet is op te maken dat de Spaanse wetgever in deze wet eveneens aandacht besteedt aan B2B-verhoudingen.¹⁰⁶ Dit blijkt ook uit art. 2 LCG dat zegt dat de wet van toepassing is op

⁹⁶ Kh. Hasselt 14 mei 1969, *Jur. Comm. Brux.* 1969, 156. Zie ook H.2.2.1.

⁹⁷ Kh. Verviers 9 november 1969, *Jur. Liège* 1969-70, 150.

⁹⁸ Ook uit het arrest Hof van Beroep Gent 7 november 2005, 2004/AR/2598 blijkt dat de rechter erkent dat er geen eenduidige oplossing voor de battle of forms is en dat er daarom meerdere theorieën toegepast kunnen worden.

⁹⁹ Kh Tongeren 29 april 2008, *NJW* 2011, 388.

¹⁰⁰ O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p. 185.

¹⁰¹ S. Ongena, *Algemene voorwaarden*, Mechelen: Kluwer 2006, p. 24-25.

¹⁰² M.P.P. Viscasillas, 'Guide to article 19', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp19.html - geraadpleegd 19-02-2014.

¹⁰³ O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p. 184.

¹⁰⁴ F. Gorié e.a., *Handboek rechtsvergelijking*, Mechelen: Kluwer 2007, p.185.

¹⁰⁵ Online te raadplegen via o.a. http://noticias.juridicas.com/base_datos/ - geraadpleegd 04-03-2014.

¹⁰⁶ Ik citeer: "Por ello la Ley pretende proteger los legítimos intereses de los consumidores y usuarios, pero también de cualquiera que contrate con una persona que utilice condiciones generales en su actividad contractual." ("Daarom is de wet bedoeld om de belangen van de consument en de gebruiker te beschermen, maar ook voor een ieder die een contract sluit met een partij die algemene voorwaarden hanteert"). Te raadplegen via http://noticias.juridicas.com/base_datos/Privado/I7-1998.html - geraadpleegd 25-02-2014.

contracten die gesloten worden tussen een professionele partij en een natuurlijk persoon of rechtspersoon. Hieruit vloeit voort dat de LCG toeziet op B2B-contracten, aangezien een consument geen rechtspersoon is¹⁰⁷ en art. 116 CdC zegt dat eenmaal gevestigde handelsondernemingen rechtspersoonlijkheid bezitten in al haar handelingen en contracten. Bovendien blijkt het uit art. 3 LCG dat zegt dat de wet dwingend van toepassing is op algemene voorwaarden van een contract waarop Spaans recht van toepassing is, ongeacht of het een consumentenovereenkomst of handelsovereenkomst betreft.

Art. 5 lid 1 LCG zegt dat in de overeenkomst verwezen moet worden naar de algemene voorwaarden, m.a.w. dat uitdrukkelijk kenbaar gemaakt moet worden dat je algemene voorwaarden hanteert. Daarnaast zegt dit artikel dat de algemene voorwaarden onderdeel van het contract worden als de wederpartij deze aanvaardt door ondertekening van de algemene voorwaarden. Van aanvaarding is geen sprake als de wederpartij niet expliciet geïnformeerd is (lees: *informado expresamente*) over het bestaan van de algemene voorwaarden en er geen kopie van is overhandigd. In B2B-verhoudingen geldt dus zowel een verwijzingsplicht als een terhandstellingsplicht.¹⁰⁸ Lid 5 zegt dat de algemene voorwaarden transparant, duidelijk, precies en eenvoudig moeten zijn opgesteld.¹⁰⁹ Mijns inziens mag je op grond van het voornoemde aannemen dat zowel de algemene voorwaarden an sich als de verwijzing ernaar in een taal moet zijn opgesteld die de wederpartij beheerst. Verder worden onleesbare algemene voorwaarden geen onderdeel van de overeenkomst, aldus art. 7 onder b LCG. Wanneer de bepalingen uit de hoofdovereenkomst conflicteren met de algemene voorwaarden, dan gaan de bepalingen uit de hoofdovereenkomst op grond van art. 6 lid 1 LCG voor, tenzij de algemene voorwaarden gunstiger zijn voor de wederpartij (*'el adherente'*). Ingevolge lid 2 van dit artikel moeten onduidelijke bepalingen uitgelegd worden in het voordeel van de wederpartij. Lid 3 verklaart de overige bepalingen van de CC die gaan over de uitleg van contracten van toepassing. In de Spaanse wet en rechtspraak zijn echter geen duidelijke regels geformuleerd omtrent de battle of forms-problematiek.¹¹⁰ Nu een battle of forms-regeling ontbreekt in het Spaanse recht, is de Spaanse literatuur het erover eens dat de klassieke regels van aanbod en aanvaarding dienen te worden toegepast.¹¹¹ Hierbij spelen ook de interpretatieregels een rol.¹¹² Enkele interpretatieregels kwamen hiervoor al aan de orde. Hierna zal ik ingaan op de relevante klassieke regels die volgens de Spaanse literatuur van toepassing zijn bij de beslechting van een battle of forms.

Volgens art. 1261 CC, het algemene contractenrecht, dient er aan drie vereisten te zijn voldaan om te kunnen spreken van een overeenkomst. Ten eerste dient er sprake te zijn van toestemming van de partijen. Aan dit vereiste wordt niet voldaan als een partij bijvoorbeeld handelingsonbekwaam is, als er sprake is van een wilsgebrek of van geweld, aldus art. 1263 e.v. CC. Ten tweede dienen de verbintenissen die partijen op zich nemen voldoende bepaalbaar zijn. In art. 1261 jo. 1271 e.v. CC is dit verwoord als 'een voorwerp van het contract', net zoals de Belgische wetgever dat doet in art. 1108 jo. art. 1126 e.v. BW. Deze regel komt uiteindelijk op hetzelfde neer als het Nederlandse art. 6:227 BW dat zegt dat de verbintenissen voldoende bepaalbaar moeten zijn om te kunnen spreken van een overeenkomst.¹¹³ Ten derde dient er een geoorloofde oorzaak voor de vastgestelde verplichtingen te zijn. Dit houdt in dat de inhoud van de overeenkomst niet in strijd mag zijn met de wet c.q. dat de inhoud geoorloofd is (art. 1277 CC) en dat de overeenkomst een doel moet hebben (art. 1275 CC).

Een aanbod dient begrijpelijk, compleet en precies te zijn. Daarnaast dient een aanbod op een serieuze manier gedaan te worden om het als een aanbod te kunnen beschouwen. Deze regels vloeien voort uit rechtsregels die geformuleerd zijn door de hoogste rechter van Spanje, el

¹⁰⁷ M. Wolf e.a., *AGB-Recht Kommentar*, München: Verlag C.H. Beck oHG 2009, p. 41.

¹⁰⁸ Idem.

¹⁰⁹ Lees: "...los criterios de transparencia, claridad, concreción y sencillez..."

¹¹⁰ O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p. 185.

¹¹¹ M.P.P. Viscasillas, 'Guide to article 19', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp19.html - geraadpleegd 19-02-2014.

¹¹² O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p. 185.

¹¹³ P.N. Cvetkovic, 'Guide to article 14', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp14.html - geraadpleegd op 19-02-2014. Zie ook: O. Lando e.a., *The Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p.148. Alsmede: R. Dekkers e.a., *Handboek Burgerlijk Recht, Deel III*, Antwerpen: Intersentia 2007, p. 39.

Tribunal Supremo.¹¹⁴ Deze regel geldt volgens de rechter eveneens voor de aanvaarding. Aanvaarding moet geschieden binnen een redelijke termijn, tenzij de aanbieder een termijn voor aanvaarding heeft gegeven.¹¹⁵ Stilzwijgen of niet reageren geldt in beginsel niet als aanvaarding, maar dit kan wel het geval zijn indien partijen dit hebben afgesproken of indien dit gebruikelijk is.¹¹⁶ Art. 51 CdC zegt net als art. 3:37 lid 1 BW dat verklaringen van partijen in iedere vorm kunnen geschieden, tenzij anders is bepaald. Een B2B-contract komt volgens art. 54 CdC tot stand op het moment dat de wederpartij zijn goedkeuring heeft laten blijken. Volgens de Spaanse rechtspraak betekent dit in B2B-verhoudingen dat de wederpartij zijn aanvaarding (bij voorkeur schriftelijk) aan de aanbieder heeft toegezonden.¹¹⁷ De Spaanse wet kent met betrekking tot deze situaties net als de Nederlandse wet een ontvangsttheorie. Zo kent de Nederlandse wet art. 3:37 lid 3 BW en kent de Spaanse wet art. 1262 lid 2 CC. Volgens de Spaanse ontvangsttheorie komt een overeenkomst tot stand indien de aanvaarding de aanbieder bereikt of indien de aanbieder redelijkerwijs kan weten dat het aanbod is aanvaard. Indien de aanvaarding de aanbieder niet bereikt door de schuld van de aanbieder zelf, komt toch een overeenkomst tot stand. De overeenkomst komt niet tot stand als de aanvaarding de aanbieder niet bereikt door een fout van een ander.

De overeenkomst tussen twee ondernemingen wordt in beginsel bepaald door de bepalingen van het contract zelf, aldus art. 2 CdC. Eventuele leemtes worden ingevuld aan de hand van hetgeen dat gebruikelijk is in het handelsverkeer. Als leemtes niet ingevuld kunnen worden aan de hand van artikel 2, dan moeten zij in het voordeel van de wederpartij (meestal de koper) worden uitgelegd, aldus art. 59 lid 2 CdC en art. 1288 CC. Dit wordt ook wel contra proferentem genoemd.¹¹⁸ Voorts dienen bedingen te worden uitgelegd in het licht van de gehele overeenkomst, aldus art. 1285 CC. Indien een beding op twee manieren opgevat kan worden, moet je het eerder opvatten in de zin waarin het enig gevolg kan hebben, dan in die waarin het geen gevolg kan teweegbrengen, aldus art. 1284 CC. Bovendien dient op grond van art. 1258 jo. 1281 CC te worden gekeken naar wat partijen bedoeld hadden. Als er geen twijfel bestaat over de interpretatie van de contractuele bepalingen, dan mag er volgens art. 1281 CC meer waarde gehecht worden aan de letterlijke bewoordingen ervan. De goede trouw speelt hierbij een rol.¹¹⁹ De partijbedoelingen kunnen voortvloeien uit handelingen of gedragingen van partijen die zich voorafgaand aan en na het sluiten van de overeenkomst hebben voorgedaan, aldus art. 1282 CC. In Nederland zijn dergelijke regels niet gecodificeerd, maar volgen deze uit de jurisprudentie.¹²⁰

Weliswaar zegt art. 51 CdC net als art. 3:37 lid 1 BW dat verklaringen van partijen in beginsel in iedere vorm kunnen geschieden, maar de Spaanse wet geeft in tegenstelling tot de Nederlandse wet echter niet expliciet aan of een verklaring van de wederpartij ook in een gedraging besloten kan liggen.¹²¹ Volgens Viscasillas¹²² kan dit en is dit daarom een belangrijk gegeven als het gaat om het oplossen van een battle of forms. Als een aanvaarding afwijkt van het aanbod, dan blijft de overeenkomst namelijk bestaan mits de aanvaarding slechts op ondergeschikte punten afwijkt van het aanbod, aldus el Tribunal Supremo.¹²³ In situaties waarin de wederpartij reageert op een aanbod onder verwijzing naar en toevoeging van haar eigen algemene voorwaarden, geldt dit in beginsel als een nieuw aanbod van de wederpartij. Als de oorspronkelijke aanbieder begint met de uitvoering van de overeenkomst, dan kan dit gezien worden als een aanvaarding door hem

¹¹⁴ Tribunal Supremo 10 oktober 1980, *RAJ* (1980) 3623. Aldus: M.P.P. Viscasillas, 'Guide to article 23', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp19.html - geraadpleegd op 19-02-2014.

¹¹⁵ Tribunal Supremo 23 maart 1988, *RAJ* (1988) 2422. Aldus C. Carrara e.a., 'Guide to article 18', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp18.html - geraadpleegd op 19-02-2014.

¹¹⁶ Tribunal Supremo 3 December 1993 *RAJ* (1993), 9494. Aldus C. Carrara e.a., 'Guide to article 18', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp18.html - geraadpleegd op 19-02-2014.

¹¹⁷ C. Carrara e.a., 'Guide to article 18', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp18.html - geraadpleegd 19-02-2014.

¹¹⁸ J. Hijma, *Rechtshandeling en overeenkomst*, Deventer: Kluwer 2010, p. 255.

¹¹⁹ Tribunal Supremo 28 januari 2000, *RJ* 2000, 454 (Internationale Jute Maatschappij vs. Marín Palomares). Te raadplegen via <http://cisgw3.law.pace.edu/cases/000128s4.html> - geraadpleegd 20-03-2014.

¹²⁰ o.a. HR 13 maart 1981, ECLI:NL:HR:1981:AG4158 (Haviltex).

¹²¹ C. Carrara e.a., 'Guide to article 18', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp18.html - geraadpleegd 19-02-2014.

¹²² M.P.P. Viscasillas, 'Guide to article 19', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp19.html - geraadpleegd 21-03-2014.

¹²³ Tribunal Supremo 26 februari 1994, *RAJ* (1994) 1198. Aldus M.P.P. Viscasillas, 'Guide to article 19', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp19.html - geraadpleegd 19-02-2014.

van het nieuwe aanbod en is de overeenkomst tot stand gekomen onder de voorwaarden van de tweede verwijzing. In deze situaties kan de last shot theory dus aangenomen worden.

Gelet op het voornoemde lijkt het er sterk op dat er relatief veel eisen gesteld worden aan een geldige totstandkoming en geldige inhoud van een overeenkomst. Indien Schippers zich aan deze vereisten houdt en de leverancier niet, kan gesteld worden dat de algemene voorwaarden van Schippers eerder van toepassing zullen zijn in plaats van die van de leverancier. Als beide partijen voldoen aan alle vereisten, dan blijft vrij onduidelijk wiens algemene voorwaarden van toepassing zijn. Mijns inziens is het een reële mogelijkheid dat de Spaanse rechter de last shot theory zal hanteren bij de beslechting van een battle of forms. Enerzijds, aangezien door de klassieke regels van aanbod en aanvaarding een last shot-situatie ontstaat op het moment dat de wet en jurisprudentie geen expliciete battle of forms-regeling kennen. Dit is ook de redenering van Viscasillas. Anderzijds, aangezien de contra proferentem-regel zowel van toepassing wordt verklaard in art. 59 lid 2 CdC als in art. 1288 CC en in art. 6 lid 2 LCG en deze regel raakvlakken heeft met de last shot theory. Dit kwam eerder ter sprake in H.2.3.2, waar bleek dat de rechter te Verviers de contra proferentem-regel in verband bracht met de last shot theory. Bovendien heeft de Spaanse wetgever de contra proferentem-regel van toepassing verklaard in B2B-verhoudingen, aangezien zowel de LCG als de CdC de contra proferentem-regel voorschrijft en deze twee wetten van toepassing zijn op B2B-contracten. Daarnaast is de Spaanse literatuur eenduidig ten aanzien van de rol die interpretatieregels spelen bij de beslechting van een battle of forms. De contra proferentem-regel is zo'n regel. Ik benadruk echter dat het voornoemde niet met volledige zekerheid is te stellen, aangezien zowel de Spaanse wet als de Spaanse jurisprudentie niets zegt over de wijze waarop een battle of forms dient te worden beslecht. De auteurs Lando en Beale kwamen eerder ook tot de conclusie dat de Spaanse wet en jurisprudentie op dit punt tekortschieten.¹²⁴

2.4 De rol van het forum- en rechtskeuzebeding

Middels een forumkeuzebeding geeft de gebruiker aan voor welke rechter geschillen tussen partijen zullen worden voorgelegd. Indien beide partijen een forumkeuzebeding hebben opgenomen in hun algemene voorwaarden en deze bedingen conflicteren, ligt het voor de vraag welke rechter bevoegd is het er maar net aan welke partij als eerste overgaat tot dagvaarden.¹²⁵ De aangezochte rechter zal namelijk eerst kijken of het forumkeuzebeding voldoet aan de vereisten van art. 23 EEX. Indien aan de informatieplicht is voldaan, is dit meestal wel het geval. Dit blijkt uit vaste jurisprudentie waarin gezegd wordt dat voor een geldig forumkeuzebeding vereist is dat in de overeenkomst uitdrukkelijk is verwezen naar de algemene voorwaarden waarin de forumkeuze is opgenomen en dat deze algemene voorwaarden vooraf aan de wederpartij zijn medegedeeld.¹²⁶ Nadat de rechter zich bevoegd heeft verklaard om van het geschil kennis te nemen, zal hij het recht vaststellen aan de hand waarvan hij moet oordelen of de algemene voorwaarden van toepassing zijn op de overeenkomst.¹²⁷ Op grond van dit recht wordt ook de battle of forms beslecht. In de volgende subparagrafen wordt hier nader op ingegaan.

2.4.1 Forumkeuzebeding

Volgens het Europees Hof van Justitie dient het forumkeuzebeding los gezien te worden van de rest van de overeenkomst.¹²⁸ Art. 23 EEX is het uitgangspunt voor de beoordeling van de geldigheid van het forumkeuzebeding. De battle of *forum* dient dus verordnungsautonom beslecht te worden aan de hand van art. 23 EEX en niet aan de hand van het toepasselijke recht.¹²⁹ Dit geldt ook voor het forumkeuzebeding an sich. Dit blijkt onder andere uit het feit dat art. 23 EEX uitvoerig uitlegt wanneer er sprake is van een geldig forumkeuzebeding en er in het

¹²⁴ O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p. 185.

¹²⁵ www.dirkzwagerondernemingsrecht.nl/2009/11/05/battle-of-forms-in-nederland-en-duitsland/ - geraadpleegd 02-05-2014.

¹²⁶ Hof 's-Gravenhage 14 december 2010, ECLI:NL:GHSGR:2010:BO9112 (r.o.3). Zie ook: HvJ EG 14 december 1976, C-24/76 (Colzani/Rüwa).

¹²⁷ T.H.M. van Wechem, *Toepasselijkheid van algemene voorwaarden*, Kluwer: Deventer 2007, p. 217.

¹²⁸ Zie r.o. 24 en 25 van HvJ EG 3 juli 1997, C-269/95 (Francesco Benincasa/Dentalkit Srl.). Zie ook: r.o. 22 van HR 16 mei 2008, ECLI:NL:PHR:2008:BC7716 (conclusie A-G L. Strikwerda).

¹²⁹ T.H.M. van Wechem, *Toepasselijkheid van algemene voorwaarden*, Kluwer: Deventer 2007, p. 193.

artikel niet verwezen wordt naar de *lex causae*. Zo zegt lid 1 dat een forumkeuze op een zodanige manier moet zijn bedongen dat deze manier overeenstemt met wat gebruikelijk is in de internationale handel of wat gebruikelijk is tussen partijen. Daarnaast blijkt de verordening-autonomie uit het feit dat Rome I niet van toepassing is op forumkeuzeovereenkomsten, aldus art. 1 lid 2 sub e Rome I. Het voornoemde houdt tevens in dat een forumkeuze niet opgevat mag worden als een verwijzing naar het interne recht van de aangezochte staat die bij de EEX is aangesloten.¹³⁰ Als het forumkeuzebeding geldig is en de rechter zich daardoor bevoegd acht, dient volgens het Europees Hof van Justitie de geldigheid van de materiële bepalingen van de overeenkomst vastgesteld te worden aan de hand van de *lex causae*, ofwel aan de hand van het recht dat ingevolge het conflictenrecht van het land van de aangezochte rechter van toepassing is. Dit komt neer op het recht dat ingevolge de verwijzingsregels van Rome I aangewezen wordt, waarover in de volgende paragraaf meer.

2.4.2 Rechtskeuzebeding

Rome I is een Europese verordening die ingevolge art. 288 VWEU rechtstreeks doorwerkt in de wetgeving van de EU-lidstaten.¹³¹ In situaties waarin Schippers een *battle of forms*-geschil heeft met een leverancier uit Nederland, Duitsland, België of Spanje en de zaak komt voor een van de rechters van deze landen, dan zal de rechter dus Rome I toepassen op het moment dat het CISG niet van toepassing is.¹³² Deze landen zijn immers EU-lidstaten. Rome I bevat primaire en secundaire verwijzingsregels (conflictrechtsregels). Primair wordt uitgegaan van het recht dat partijen hebben gekozen. Indien er geen rechtskeuze is gemaakt, dan geldt (secundair) de leer van de kenmerkende prestatie, aldus art. 4 lid 1 Rome I. Meestal zullen partijen een rechtskeuzebeding opnemen in de hoofdovereenkomst of in hun eigen algemene voorwaarden. Een rechtskeuze kan bij gebreke van een rechtskeuzebeding echter ook afgeleid worden uit verwijzingen naar nationale wetsartikelen in een contract.¹³³ Zo kan de rechter aannemen dat het Nederlandse recht de overeenkomst beheerst als er in de overeenkomst verwezen wordt naar artikelen uit het BW. De *lex causae* bepaalt in voornoemde gevallen ingevolge art. 10 lid 1 (en art. 12) Rome I het bestaan en de geldigheid van een overeenkomst en is daarom belangrijk voor de *battle of forms*. Aangezien uit de analyse van de huidige contracten tussen Schippers en Duitse, Spaanse en Belgische leveranciers blijkt dat het CISG vrijwel altijd wordt uitgesloten en zowel Schippers als de leverancier naar haar eigen nationaal recht verwijst in een rechtskeuzebeding, zal ik hierna enkel op deze situatie ingaan. Ingevolge art. 3 Rome I kunnen partijen een rechtskeuze bedingen. Als de rechtskeuzes conflicteren, dan ontstaat er het probleem welk recht de *battle of forms* beheerst. De situatie is eenvoudig op te lossen wanneer het CISG niet is uitgesloten door partijen, aangezien dan het CISG de *battle of forms* beheerst en de *battle of forms*-theorie geldt die de aangezochte rechter uit het CISG afleidt (zie H.4). Indien partijen de toepassing van het CISG hebben uitgesloten, ligt het een stuk gecompliceerder.¹³⁴ In het onderhavige geval is het weliswaar duidelijk dat partijen het CISG hebben willen uitsluiten, maar het is onduidelijk aan de hand van welk recht de *battle of forms* dient te worden beslecht. De voorvraag naar de toepasselijkheid van de algemene voorwaarden dient namelijk nog beantwoord te worden.

Volgens Van Wechem¹³⁵ is het meest voor de hand liggende antwoord dat ondanks dat beide partijen in hun algemene voorwaarden de toepasselijkheid van het CISG hebben uitgesloten, de totstandkomingsbepalingen van het CISG toch gelden bij de vraag wiens algemene voorwaarden van toepassing zijn, mits beide partijen gevestigd zijn in verdragsluitende staten. Ook enkele Nederlandse rechters oordeelden zo.¹³⁶ Volgens Van Wechem dient de toepasselijkheid van de algemene voorwaarden te worden vastgesteld aan de hand van het CISG alvorens je kijkt naar de inhoud van de algemene voorwaarden. Vanuit dit gezichtspunt ziet art. 6 CISG, dat zegt dat

¹³⁰ L.Th.L.G. Pellis, *Internationaal privaatrecht*, Den Haag: Boom Juridische Uitgevers 2013, p. 233.

¹³¹ Idem, p. 171. Ten aanzien van Nederland, zie ook: art. 10:1 jo. 10:153 BW.

¹³² Als het CISG van toepassing is, dan is de rol van Rome I in beginsel uitgespeeld. H.3.1 gaat hier nader op in.

¹³³ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 18.

¹³⁴ T.H.M. van Wechem, *Toepasselijkheid van algemene voorwaarden*, Kluwer: Deventer 2007, p. 194, 211.

¹³⁵ T.H.M. van Wechem, 'Het Weens Koopverdrag en de toepasselijkheid van algemene voorwaarden', *Maandblad voor Vermogensrecht* 2007, afl. 7/8, p. 168.

¹³⁶ Hof 's-Hertogenbosch 22 juni 2010, ECLI:NL:GHSHE:2010:BQ5298. Rb 's-Hertogenbosch 1 augustus 2012, ECLI:NL:RBSHE:2012:BX3380.

de toepassing van het CISG kan worden uitgesloten, slechts toe op de materieelrechtelijke onderwerpen van een contract en niet op de toepasselijkheid van algemene voorwaarden.

Volgens Kuypers¹³⁷ lijkt het dat art. 3 lid 5 Rome I een oplossing biedt door aan te geven dat wilsovereenstemming vereist is voor wat betreft de rechtskeuze en dat dit beoordeeld dient te worden aan de hand van art. 10 Rome I. Het biedt volgens hem echter geen werkelijke oplossing, aangezien partijen vaak tegenstrijdige rechtskeuzes maken, waardoor de wilsovereenstemming op dit punt kennelijk ontbreekt. Volgens hem is daarom de meest voor de hand liggende oplossing dat bij een battle of forms de rechtskeuzes tegen elkaar wegvallen en het recht ingevolge art. 4 Rome I vastgesteld dient te worden.

Ook volgens Pellis¹³⁸ dient in het geval dat beide partijen algemene voorwaarden hanteren en de rechtskeuzes conflicteren het toepasselijk recht via art. 4 Rome I vastgesteld te worden. De vraag of de algemene voorwaarden zijn overeengekomen, wordt ingevolge art. 10 lid 1 Rome I namelijk beheerst door het (*beweerdelijk*) gekozen recht. Maar als beide partijen in hun algemene voorwaarden een ander recht kiezen, biedt art. 10 Rome I geen soelaas en val je dus terug op art. 4 Rome I.

Bertrams¹³⁹ constateert dat er in de onderhavige situatie twee visies zijn: het CISG toch toepassen ondanks de opting-outbedingen van partijen of de rechtskeuzes tegen elkaar weg laten vallen en art. 4 Rome I toepassen. Uit de bewoordingen van Bertrams leid ik af dat hij net als Kuypers en Pellis de oplossing van art. 4 Rome I prefereert.

Tot slot vloeit uit art. 3 lid 2 Rome I voort dat partijen na het sluiten van een overeenkomst een rechtskeuze kunnen wijzigen. In de praktijk komt het vaak voor dat wanneer een geschil voor de aangezochte rechter komt en het door conflicterende rechtskeuzes onduidelijk is welk recht de overeenkomst beheerst, de rechter poogt om partijen ter plaatse een (processuele) rechtskeuze overeen te laten komen.¹⁴⁰ De rechter zal hierbij dikwijls zijn voorkeur uitspreken voor het recht van zijn land, de *lex fori*, aangezien er meer tijd en kosten gemoeid zijn met een rechtszaak waar de rechter ander recht dan de *lex fori* moet toepassen.¹⁴¹ Denk bijvoorbeeld aan vertaalkosten en de extra tijd die de rechter kwijt is aan het zich verdiepen in het buitenlandse recht. Daarom zal de processuele rechtskeuze vaak leiden tot toepassing van de *lex fori*. Door een processuele rechtskeuze te maken, wordt de overeenkomst geacht van begin af aan te worden beheerst door dit later gekozen recht. Dit is echter niet van invloed op de formele geldigheid van de overeenkomst, aldus art. 3 lid 2 Rome I. De overeenkomst blijft dus in stand, maar de battle of forms wordt beslecht aan de hand van het later gekozen recht.

Op grond van het bovenstaande kan geconcludeerd worden dat de heersende leer is dat het toepasselijk recht, aan de hand waarvan de battle of forms met een buitenlandse leverancier beslecht wordt, vastgesteld dient te worden conform art. 4 Rome I op het moment dat de rechtskeuzebedingen in de door partijen gehanteerde algemene voorwaarden conflicteren en de toepassing van het CISG is uitgesloten. Ook de aansturing op een processuele rechtskeuze is mogelijk.

Aangezien het CISG van rechtswege van toepassing kan zijn, een battle of forms kan leiden tot toepassing van het CISG, de battle of forms ook benaderd kan worden vanuit de regels van het CISG en gelet op het feit dat het CISG een breed internationaal toepassingsbereik heeft als het gaat om de internationale koop, wordt het CISG in het volgende hoofdstuk belicht.

¹³⁷ P.H.L.M. Kuypers, *Forumkeuze in het Nederlandse internationaal privaatrecht*, Brussel: Kluwer 2008, p. 443.

¹³⁸ L.Th.L.G. Pellis, *Internationaal privaatrecht*, Den Haag: Boom Juridische Uitgevers 2013, p. 177.

¹³⁹ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 91, 222.

¹⁴⁰ Zie bijvoorbeeld: Hof 's-Hertogenbosch 28 januari 2003, ECLI:NL:GHSHE:2003:AS6390 (r.o. 4.9).

¹⁴¹ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 20.

Hoofdstuk 3: Het Weens Koopverdrag

Het CISG¹⁴², ook wel het Weens Koopverdrag genoemd, bestaat sinds 1980 en is momenteel geratificeerd door 80 landen, waaronder door Nederland, België, Duitsland en Spanje.¹⁴³ Opvallend is dat landen als het Verenigd Koninkrijk en India niet zijn aangesloten bij het CISG. In de literatuur en de rechtspraak valt het op dat het CISG massaal door contractmakers wordt uitgesloten.¹⁴⁴ Volgens de cijfers van de Raad voor de Rechtspraak sluit 53% van de bedrijven de toepassing van het CISG altijd uit en 41% soms. Slechts 6% van de bedrijven sluit het CISG niet uit.¹⁴⁵ Een van de redenen is dat het CISG onbekend terrein is en onbekend maakt onbemind. Dit komt onder andere doordat er weinig rechtsontwikkeling plaatsvindt op dit gebied, aangezien er weinig zaken over het CISG bij de Hoge Raad komen.¹⁴⁶ Zo is er in de periode 2008-2013 slechts één zaak bij de Hoge Raad geweest die te maken had met het CISG.¹⁴⁷ In dit hoofdstuk wordt duidelijk wat het CISG inhoudt en wat de belangrijkste verschillen zijn tussen dit verdrag en het Nederlandse recht.

3.1 Doel en toepasselijkheid van het CISG

Wanneer je de considerans van het CISG leest, wordt het doel en de achterliggende gedachte van het CISG duidelijk. Het doel van het CISG is de internationale eenmaking van het privaatrecht op het gebied van koop. Het CISG wordt daarom gezien als eenvormig privaatrecht. De achterliggende gedachte ervan is dat de aanneming van eenvormige regels die van toepassing zijn op de internationale koop van roerende zaken zou bijdragen tot het wegnemen van juridische belemmeringen in de internationale handel en de ontwikkeling van deze handel zou bevorderen. Hierbij wordt rekening gehouden met de verschillende sociale, economische en juridische stelsels van de verschillende staten, waarbij met name gelet wordt op de spanning die heerst met het dwingend recht van de nationale regelingen. Dit blijkt onder andere uit het feit dat het CISG niet van toepassing is op onderwerpen die in veel landen dwingendrechtelijk geregeld worden, zoals consumentenovereenkomsten en productaansprakelijkheid voor schade door dood of letsel.¹⁴⁸ Landen zouden minder snel geneigd zijn om het CISG te ratificeren als het ook van toepassing zou zijn op dergelijke dwingendrechtelijke onderwerpen. Voor Schippers is het in de hoedanigheid van inkoper overigens niet problematisch dat het CISG niet toeziet op de consumentenovereenkomst, aangezien enerzijds geen inkoopcontracten gesloten worden met consumenten en anderzijds de leverancier Schippers niet kan aanmerken als consument. Verder is geprobeerd om in het CISG een balans te vinden tussen de tegengestelde benaderingen in de civil law en de common law, aangezien deze benaderingen in de nationale wetgeving van verschillende verdragsluitende staten voorkomen.¹⁴⁹

Het CISG is voorts slechts van toepassing op koopovereenkomsten betreffende roerende zaken tussen partijen die in verschillende verdragsluitende staten gevestigd zijn of wanneer volgens de regels van internationaal privaatrecht (Rome I) het recht van een verdragsluitende staat van toepassing is.¹⁵⁰ In beginsel geldt dus dat een verwijzing in de algemene voorwaarden naar de toepassing van het recht van een verdragsluitende staat wordt beschouwd als een keuze voor de toepassing van het CISG.¹⁵¹ Partijen kunnen de toepassing van het CISG enkel uitsluiten middels een uitdrukkelijk geformuleerd opting-outbeding, aldus art. 6 CISG. Indien de algemene voorwaarden vernietigd worden of niet van toepassing blijken te zijn na een battle of forms, valt het opting-outbeding in beginsel ook weg en is het CISG mogelijk weer van toepassing. Het CISG

¹⁴² Officiële benaming: VN-verdrag inzake internationale koopovereenkomsten van roerende zaken (Trb. 1986, 61). Internationaal bekend als: United Nations Convention on Contracts for the International Sale of Goods.

¹⁴³ https://treaties.un.org/pages/ViewDetails.aspx?src=TREATY&mtdsg_no=X-10&chapter=10&lang=en - geraadpleegd op 06-02-2014.

¹⁴⁴ C. Drion, 'Het Weens Koopverdrag, een winkeldochter?', *NJB* 2013, afl. 30, p. 1857.

¹⁴⁵ T. Havinga e.a., *Specialisatie gewenst? De behoefte aan gespecialiseerde rechtspraak binnen het Nederlandse bedrijfsleven*, Den Haag: SDU Uitgevers 2012, p. 157.

¹⁴⁶ De HR is ingevolge art. 81 (jo 78 jo 79) Wet RO belast met cassatierechtspraak en is geen feitenrechter, wat inhoudt dat zij als doel heeft de rechtseenheid en rechtsontwikkeling te bevorderen middels haar arresten. Hoe minder zaken bij de HR, hoe minder rechtsontwikkeling.

¹⁴⁷ C. Drion, 'Het Weens Koopverdrag, een winkeldochter?', *NJB* 2013, afl. 30, p. 1857.

¹⁴⁸ Art. 2 sub a CISG, art. 5 CISG.

¹⁴⁹ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 178.

¹⁵⁰ Art. 1 lid 1 (sub a en b) CISG. In sub b wordt t.a.v. o.a. Nederland, België, Duitsland en Spanje bedoeld op de regels van Rome I.

¹⁵¹ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 111.

kan door partijen eveneens van toepassing worden verklaard middels een 'opting-in'-beding, wat relevant is indien een van de partijen niet gevestigd is in een verdragsluitende staat.¹⁵² Indien er geen rechtskeuze is gemaakt door partijen, dan is het CISG van rechtswege van toepassing indien partijen in verdragsluitende staten gevestigd zijn. Hierbij doet de nationaliteit van partijen overigens niet ter zake.¹⁵³ Tot slot kunnen partijen ervoor kiezen om slechts enkele bepalingen van het CISG van toepassing te verklaren. Het CISG is immers aanvullend recht.¹⁵⁴ Dit houdt ook in dat wanneer partijen Incoterms gebruiken, dat deze terms dan prevaleren.¹⁵⁵ Stel dat de Incoterm *FOB* of *EXW* is bedongen door partijen. Ingevolge deze Incoterms ligt het transportrisico in tegenstelling tot het bepaalde in art. 69 CISG bij de koper.¹⁵⁶ Toch prevaleert ingevolge art. 6 CISG de bedongen Incoterm.

Voorts is de rol van het internationaal privaatrecht in beginsel uitgespeeld als het CISG van toepassing is op de overeenkomst, aldus art. 25 lid 1 Rome I.¹⁵⁷ Ook geldt dat het CISG telkens het vertrekpunt is bij de vraag welk recht van toepassing is op de internationale koopovereenkomst.¹⁵⁸ Het internationaal privaatrecht speelt pas een rol als het gaat om onderwerpen die niet uitdrukkelijk in het CISG zijn geregeld of als de toepassing van het CISG is uitgesloten. Onderwerpen die het CISG niet regelt, worden ingevolge art. 7 lid 2 CISG namelijk in eerste instantie opgelost aan de hand van de beginselen waarop het CISG berust (zie H.4.2.1) en bij ontstentenis hiervan aan de hand van het nationale recht dat ingevolge Rome I op de overeenkomst van toepassing is.¹⁵⁹ Het toepasselijk nationale recht is het recht dat is aangewezen middels een rechtskeuzebeding in de zin van art. 3 Rome I of bij gebreke daarvan het recht van het land waar de verkoper zijn gewone verblijfplaats heeft, aldus art. 4 lid 1 onder a Rome I. Ingevolge art. 19 lid 1 Rome I is dit het land waar het hoofdbestuur van de vennootschap gezeteld is.

Typische onderwerpen die op grond van het toepasselijk nationaal recht worden beoordeeld, omdat het CISG of de beginselen waarop het CISG berust daarin niet voorzien, zijn het boetebeding¹⁶⁰, de verjaring¹⁶¹, de proceskosten¹⁶² en de handelingsbekwaamheid van partijen.¹⁶³ Daarnaast kent het CISG geen bepalingen inzake de inhoudstoetsing van algemene voorwaarden, aldus art. 4 sub a CISG. De geldigheid van algemene voorwaarden moet daarom ook aan de hand van het toepasselijk (nationaal) recht geschieden, aldus art. 10 lid 1 Rome I. Te denken valt aan bepalingen die de vernietigbaarheid of nietigheid van een beding teweeg kunnen brengen. Als het Nederlands recht van toepassing is op een overeenkomst met een buitenlandse leverancier, dan geldt ten aanzien van de inhoudstoets de leer van de redelijkheid en billijkheid van art. 6:248 BW (zie H.2.1.1), aangezien afdeling 6.5.3 ingevolge art. 6:247 lid 2 BW toepassing mist in deze situatie.¹⁶⁴ Indien buitenlands recht van toepassing is, gelden de regels van dat recht. Zo kent het Duitse recht een soortgelijke regeling met betrekking tot de beperkende werking van de redelijkheid en billijkheid.¹⁶⁵

Tot slot kan een staat ingevolge art. 92 en art. 95 CISG een voorbehoud maken bij de ratificering, waardoor zij wel verdragsluitende staat wordt, maar enkele bepalingen van het CISG niet erkent. Nederland, België, Spanje en Duitsland kennen deze voorbehouden niet.¹⁶⁶ Verdere bespreking hiervan is in het kader van het onderzoek daarom niet nodig.

¹⁵² P. Schlechtriem, 'Uniform Sales Law', www.cisg.law.pace.edu/cisg/biblio/slechtriem-06.html - geraadpleegd 06-02-2014.

¹⁵³ Zie art. 1 lid 3 CISG, alsmede Rb Rotterdam 28 november 2012, ECLI:NL:RBROT:2012:BY5298.

¹⁵⁴ S. Ongena, *Algemene voorwaarden*, Mechelen: Kluwer 2006, p. 130.

¹⁵⁵ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 228.

¹⁵⁶ J. Keizer, *Bedrijf en internationaal recht*, Den Haag: Boom Juridische Uitgevers 2010, p. 193.

¹⁵⁷ Zie ook: HR 28 januari 2005, ECLI:NL:HR:2005:AR4837 (*Vergo/Grootscholten*).

¹⁵⁸ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 109.

¹⁵⁹ Dit wordt in de (internationale) literatuur meestal aangeduid als 'gap-filling.'

¹⁶⁰ CISG-AC Opinion No. 10, te raadplegen via www.cisg.law.pace.edu/cisg/CISG-AC-op10.html - geraadpleegd 18-04-2014.

¹⁶¹ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 238.

¹⁶² Zie bijvoorbeeld Rb Amsterdam 8 januari 2014, ECLI:NL:RBAMS:2014:7 (r.o. 4.9).

¹⁶³ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 207.

¹⁶⁴ H.N. Schelhaas, *Algemene voorwaarden in handelstransacties*, Deventer: Kluwer 2011, p.37.

¹⁶⁵ M. Wolf e.a., *AGB-Recht Kommentar*, München: Verlag C.H. Beck oHG 2009, p. 283.

¹⁶⁶ https://treaties.un.org/pages/ViewDetails.aspx?src=TREATY&mtdsg_no=X-10&chapter=10&lang=en - geraadpleegd 27-03-2014.

3.2 Belangrijkste verschillen met het Nederlandse recht

In deze paragraaf zal ik ingaan op de belangrijkste verschillen tussen het CISG en het BW. Om uiteindelijk te kunnen oordelen of Schippers het CISG juist beter wel of niet van toepassing kan verklaren en gelet op het feit dat het CISG van rechtswege van toepassing kan zijn, is het van belang om de belangrijkste verschillen tussen het CISG en het Nederlandse kooprecht te belichten. Ik zal achtereenvolgens de belangrijkste verschillen bespreken met betrekking tot de totstandkoming van overeenkomsten, de verplichtingen van de koper en verkoper, de gevolgen van niet-nakoming, de conformiteit, de overgang van het risico en de prijsbepaling.

3.2.1 Totstandkoming van een overeenkomst

Ten eerste is er een wezenlijk verschil als het gaat over het verval van een aanbod. Art. 6:221 lid 1 BW zegt dat een mondeling aanbod vervalt wanneer het niet direct wordt aanvaard. Een schriftelijk aanbod vervalt als het niet binnen een redelijke termijn wordt aanvaard. Art. 17 CISG zegt echter slechts dat een aanbod vervalt wanneer een verwerping de aanbieder bereikt. Het blijft dus onduidelijk wat je moet doen als de wederpartij niets doet met je aanbod.

Ten tweede is er een verschil als het gaat om een afwijkende aanvaarding. Op het eerste gezicht lijken art. 6:225 lid 1 (jo. lid 2) BW en art. 19 CISG op elkaar. Het BW zegt dat een aanvaarding die van het aanbod afwijkt geldt als een nieuw aanbod en als een verwerping van het oorspronkelijke, tenzij de aanvaarding slechts op ondergeschikte punten afwijkt van het aanbod. Het CISG zegt dit in principe ook, maar verwoordt dit specifiekere dan het BW. Het CISG zegt namelijk dat een aanvaarding die aanvullingen, beperkingen of andere wijzigingen bevat, geldt als een verwerping van het aanbod en als een nieuw aanbod gezien wordt. Lid 3 specificereert het nog meer door te zeggen dat aanvullende of afwijkende voorwaarden met betrekking tot o.a. de prijs, betaling, kwaliteit, levering en aansprakelijkheid verondersteld worden het aanbod wezenlijk te veranderen. Discussies over dit onderwerp worden in het CISG dus eerder voorkomen dan in het BW.

Ten derde is er een verschil met het BW als het gaat om de ontvangsttheorie. Bij de totstandkoming van een overeenkomst wordt weliswaar dezelfde ontvangsttheorie voorgeschreven, maar voor verklaringen die verband houden met de uitvoering van de koop schrijft art. 27 CISG de verzendtheorie voor.¹⁶⁷ Bij de totstandkoming van een overeenkomst ligt het risico van verlies of vertraging van de verklaring net als in art. 3:37 lid 3 BW dus bij de verstuurder. Bij de uitvoering van de koop ligt het risico ingevolge de verzendtheorie echter bij de ontvanger. Het BW schrijft voor zowel de totstandkoming van de overeenkomst als voor de uitvoering van de koop art. 3:37 lid 3 BW voor. Ten aanzien van e-mailverkeer kent het CISG op dit gebied soortgelijke regels. Volgens het CISG geldt dat de verklaring ontvangen is op het moment dat deze binnenkomt op de server op zo'n manier dat deze gelezen kan worden. Het gebruik van een verkeerd e-mailadres of een bijlage die niet door de ontvanger geopend kan worden, leidt tot de conclusie dat de verklaring de geadresseerde niet heeft bereikt.¹⁶⁸ Volgens het Nederlandse recht is verzending an sich niet voldoende, maar moet het e-mailbericht daadwerkelijk in de inbox van de geadresseerde zijn gekomen.¹⁶⁹

Tot slot is er een verschil als het gaat om de battle of forms-theorie die voortvloeit uit het CISG. In hoofdstuk 4 wordt hier nader op ingegaan.

3.2.2 Verplichtingen van de koper en verkoper

Ingevolge art. 53 jo. art. 60 CISG heeft de koper een afnameplicht, wat inhoudt dat hij de zaken in ontvangst moet nemen. Indien de koper dit niet doet, kan de verkoper een aantal rechten uitoefenen, zoals het vorderen van schadevergoeding (art. 61 lid 1 sub b CISG). Te denken valt aan het vorderen van vervoerskosten die zijn gemaakt. De Nederlandse wet kent geen algemene

¹⁶⁷ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 224.

¹⁶⁸ Idem, p. 208.

¹⁶⁹ Rb Maastricht 6 augustus 2003, ECLI:NL:RBMAA:2003:AM8554.

afnameplicht, maar gaat in beginsel uit van schuldeisersverzuim als de koper weigert de goederen in ontvangst te nemen.¹⁷⁰ Daarnaast bepaalt art. 52 lid 1 CISG dat de koper een aflevering die vóór de afleveringsdatum geschiedt, in beginsel kan aanvaarden of afwijzen.¹⁷¹ In het BW geldt een andere regel. Art. 6:39 BW zegt namelijk dat vermoed wordt dat eerdere nakoming van een verbintenis geoorloofd is. Indien de koper dit vermoeden niet kan weerleggen, moet hij de goederen in ontvangst nemen. Doet hij dit niet, dan komt hij eveneens in schuldeisersverzuim als bedoeld in art. 6:58 BW.¹⁷² Schuldeisersverzuim in de bovengenoemde situaties betekent dat de koper de nakoming door de verkoper verhindert of dat hij anderszins een beletsel in het leven roept.¹⁷³

3.2.3 Gevolgen van niet-nakoming

Als het gaat om de gevolgen van niet-nakoming, dan kent het CISG een aantal belangrijke verschillen met het BW. In deze paragraaf ga ik in op deze verschillen.

3.2.3.1 Nakoming vorderen

De benadeelde kan in geval van een tekortkoming in de nakoming net als in het BW nakoming vorderen indien nakoming nog mogelijk is, aldus art. 46 lid 1 en art. 62 CISG. In het BW (art. 3:296 lid 1) is nakoming net als in veel andere Europese landen afdwingbaar. Aangezien er onder de verdragsluitende staten ook landen zijn met een Anglo-Amerikaans rechtssysteem en dit systeem primair een vordering tot schadevergoeding kent in plaats van een vordering tot nakoming, is art. 28 in het CISG opgenomen.¹⁷⁴ Dit artikel geeft aan dat de rechter niet verplicht is tot het veroordelen tot nakoming, tenzij hij dit op grond van zijn eigen recht (*lex fori*) ook zou doen. Het verschil met het Anglo-Amerikaanse recht wordt zo door het CISG overbrugd.

3.2.3.2 Ontbinding

Zowel in het Nederlandse recht als in het CISG geldt dat de overeenkomst ontbonden kan worden indien er sprake is van een tekortkoming die de ontbinding rechtvaardigt. Er zijn echter vijf verschillen.

1. *Wezenlijk tekortkoming*

Het uitgangspunt van art. 6:265 lid 1 BW is dat in beginsel *iedere* tekortkoming aanleiding kan geven voor ontbinding.¹⁷⁵ In het CISG is het uitgangspunt echter dat alleen een *wezenlijke* tekortkoming hiertoe aanleiding kan geven, aldus art. 49 (resp. 64) CISG. Ingevolge art. 25 CISG is er sprake van een wezenlijke tekortkoming indien zij leidt tot zodanige schade voor de koper dat hij in aanmerkelijke mate wordt onthouden van wat hij uit hoofde van de overeenkomst mag verwachten. Er is geen sprake van een wezenlijke tekortkoming indien de verkoper dit gevolg niet heeft voorzien en een soortgelijk persoon in diezelfde hoedanigheid dit evenmin had kunnen voorzien, aldus het voornoemde artikel. Het CISG kent dus een zwaardere toets, hetgeen in de praktijk nadelig is voor de koper.¹⁷⁶

2. *Grondslag voor ontbinding*

Ingevolge art. 6:265 lid 2 BW is verzuim een voorwaarde voor de vordering tot ontbinding. Het CISG kent geen uitgebreide verzuimregeling zoals het BW (zie art. 47 resp. 63 CISG), maar het legt de toets in beginsel bij de vraag of de tekortkoming als wezenlijk moet worden aangemerkt, zoals hierboven besproken.¹⁷⁷

¹⁷⁰ J. Hijma, 'Sales Principles', *TvC* 2009, afl. 4, p. 149-150. Zie ook: J.H. Nieuwenhuis e.a., *Vermogensrecht Tekst & Commentaar*, Deventer: Kluwer 2013, p. 2445.

¹⁷¹ Zie ook: M.M. Roelofs, '(Voor?)tijdige nakoming: over de rechtsgevolgen van bedongen termijnen en van nakoming voor ommekomst van die termijn', *Contracteren* 2014, afl. 1, p. 15.

¹⁷² P. Klik, *Koop en consumentenkoop*, Kluwer: Deventer 2011, p. 190.

¹⁷³ W.H.M. Reehuis e.a., *Zwaartepunten van het vermogensrecht*, Deventer: Kluwer 2010, p.334.

¹⁷⁴ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 246.

¹⁷⁵ J.H. Nieuwenhuis e.a., *Vermogensrecht Tekst & Commentaar*, Deventer: Kluwer 2013, p. 2389.

¹⁷⁶ www.kienhuishoving.nl/nl/blogs/de-voor-en-nadelen-van-het-weens-koopverdrag-cisg-voor-de-leverancier/ - geraadpleegd 15-04-2014.

¹⁷⁷ J.H. Nieuwenhuis e.a., *Vermogensrecht Tekst & Commentaar*, Deventer: Kluwer 2013, p. 2427.

3. Bewijslast

Een belangrijk verschil in de formulering van de betreffende artikelen heeft gevolgen voor de bewijslast. Zo gaat art. 6:265 lid 1 BW uit van de regel 'Ontbinding is mogelijk, *tenzij...*' en gaat art. 49 (resp. 64) CISG uit van 'Ontbinding is mogelijk, *mits...*' Indien de koper een beroep doet op art. 6:265 lid 1 BW, zal de bewijslast liggen bij de verkoper.¹⁷⁸ Als de koper een beroep doet op art. 49 CISG, dan zal de bewijslast bij hemzelf liggen. Degene die stelt en zich daarbij beroept op een mits-bepaling, zal immers in beginsel ook de voorwaarden uit de betreffende bepaling moeten bewijzen om het beoogde rechtsgevolg te bewerkstelligen. Een beroep op een tenzij-bepaling door de koper verschuift de bewijslast in beginsel naar de verkoper.¹⁷⁹ Overigens is er in het verleden discussie geweest over de vraag of de bewijslast een onderwerp is dat door het CISG geregeld wordt, maar uiteindelijk is in de literatuur en rechtspraak (o.a. door het Bundesgerichtshof) aangenomen dat het CISG hierin impliciet voorziet.¹⁸⁰ Ook wordt aangenomen dat de bewijslast onder het CISG over het algemeen ligt bij degene die klaagt of beweert een recht te hebben, ofwel: de bewijslast ligt over het algemeen bij de schuldeiser.¹⁸¹

4. Ongedaanmakingsverbintenis

Volgens art. 82 CISG verliest de koper het recht de overeenkomst ontbonden te verklaren indien hij de geleverde goederen niet in dezelfde staat kan teruggeven als waarin hij ze heeft ontvangen, tenzij deze onmogelijkheid niet aan hem toerekenbaar is, de zaken deels verloren zijn gegaan als gevolg van de verplichte keuring, of indien de zaken in de normale uitoefening van het bedrijf zijn verkocht of verwerkt alvorens hij de non-conformiteit ontdekte. Het BW kent een dergelijke regeling niet. In het BW geldt namelijk de regel dat op partijen een waardevergoedingsplicht rust indien zij na ontbinding een verbintenis niet ongedaan kunnen maken, aldus art. 6:272 BW.¹⁸²

5. Vormvereiste

Opmerkelijk is dat art. 26 CISG in tegenstelling tot art. 6:267 lid 1 BW geen schriftelijkheidsvereiste voor het invoeren van de ontbinding kent.¹⁸³ Het CISG spreekt slechts van een kennisgevingvereiste. Ook hier geldt de verzendtheorie, zoals besproken in H.3.2.1.

3.2.3.3 Schadevergoeding

Schadevergoeding vorderen wegens een tekortkoming in de nakoming is zowel mogelijk in het CISG als in het BW. Het verschil zit echter in de hoogte van de schadevergoeding. Volgens art. 74 CISG mag de schadevergoeding niet hoger zijn dan de schade die de tekortschietende partij bij het sluiten van de overeenkomst voorzag of had behoren te voorzien als mogelijk gevolg van de tekortkoming. Art. 6:98 BW zegt dat schade die ontstaat op of na het moment dat een partij toerekenbaar tekortschiet voor vergoeding in aanmerking komt. Dit moment ligt op een later tijdstip dan het moment waarop het contract is aangegaan, waarvan het CISG uitgaat.¹⁸⁴ Bovendien zegt art. 74 CISG dat alleen redelijkerwijs voorzienbare schade in aanmerking komt voor vergoeding. Art. 6:98 BW kent dit voorzienbaarheids criterium niet. Uit de parlementaire geschiedenis¹⁸⁵ en de jurisprudentie¹⁸⁶ blijkt echter dat de voorzienbaarheid wel een factor is die meeweegt in de vraag of de schade toerekenbaar is.

3.2.3.4 Beperking schade na wanprestatie

Ingevolge art. 77 CISG moet de benadeelde redelijke maatregelen treffen tot beperking van de

¹⁷⁸ Ph.H.J.G. van Huizen, *Inleiding Handelsrecht*, Deventer: Kluwer 2009, p. 34. Zie ook art. 150 Wetboek van Burgerlijke Rechtsvordering.

¹⁷⁹ Zie ook: E.J. Bellaart e.a., 'Omkering van de bewijslast', *Maandblad voor Vermogensrecht* 2011, afl. 3, p. 70-71. Alsmede: R.I.V.F.

Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 81.

¹⁸⁰ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 199.

¹⁸¹ S.A. Kruisinga, *(Non-)conformity in the 1980 UN Convention on Contracts for the International Sale of Goods: a uniform concept?* (diss. Utrecht, UU), Antwerpen: Intersentia 2004, p. 163-164.

¹⁸² J.H. Nieuwenhuis e.a., *Vermogensrecht Tekst & Commentaar*, Deventer: Kluwer 2013, p. 2487.

¹⁸³ Idem, p. 2390.

¹⁸⁴ Ph.H.J.G. van Huizen, *Inleiding Handelsrecht*, Deventer: Kluwer 2009, p. 35.

¹⁸⁵ *Kamerstukken II 1975/76, 7729, 6-7*, p. 91-93.

¹⁸⁶ Zie o.a. Hof 's-Hertogenbosch 14 januari 2014, ECLI:NL:GHSHE:2014:21.

schade die uit de tekortkoming voortvloeit. Doet hij dit niet, dan kan de tekortschietende partij een vermindering van de schadevergoeding verlangen.¹⁸⁷ Weliswaar komt het CISG tot zover vrijwel overeen met art. 6:101 lid 1 BW, maar het CISG is duidelijker dan het BW. In het BW gelden enerzijds namelijk de voornoemde regels van eigen schuld, maar anderzijds komen redelijke kosten ter voorkoming of beperking van de schade ingevolge art. 6:96 lid 2 onder a BW altijd voor vergoeding in aanmerking. Dit geldt zelfs als dergelijke maatregelen geen effect hebben gehad.¹⁸⁸ Bovendien bepaalt de redelijkheid de grens van de verplichting tot beperking van de schade, terwijl de vraag waar deze grens getrokken moet worden nauwelijks is te beantwoorden.¹⁸⁹ Op grond van het voornoemde kan gesteld worden dat deze artikelen uit het BW niet goed op elkaar zijn afgestemd. Er kunnen namelijk situaties ontstaan waarin de tekortschietende partij moet opdraaien voor zowel de schade aan de geleverde goederen als voor de (onredelijke) kosten die de benadeelde vordert voor de genomen maatregelen, zelfs als deze maatregelen niet effectief bleken.

3.2.4 Non-conformiteit

In het Nederlandse recht is o.g.v. art. 7:21 lid 1 sub c BW het uitgangspunt dat een koper het recht heeft op vervanging van een afgeleverde zaak indien deze zaak niet voldoet aan de overeenkomst. Dit recht heeft de koper niet indien de non-conformiteit te gering is of als de koper niet zorgvuldig is omgegaan met de afgeleverde zaak. Het CISG kent tot zover soortgelijke regels. Opmerkelijk is wel dat ingevolge het CISG de verpakking expliciet deel uitmaakt van de conformiteit¹⁹⁰ en het CISG wederom het *wezenlijk*-vereiste stelt, aldus art. 46 lid 2 CISG. Het grote verschil tussen de artikelen zit in de bewijslast. Art. 7:21 lid 1 sub c BW is namelijk geformuleerd als een tenzij-bepaling, terwijl art. 35 lid 2 CISG is geformuleerd als een mits-bepaling. Als de koper een beroep doet op 7:21 lid 1 sub c BW, dan ligt de bewijslast bij de verkoper. Indien de koper een beroep doet op art. 35 lid 2 CISG, ligt de bewijslast bij de koper zelf (zie ook H.3.2.3.2).

3.2.4.1 Strengere klachttermijn

Zowel het CISG als het BW kent een klachttermijn. Tekstueel lijken art. 7:23 BW en art. 39 CISG veel op elkaar, aangezien beide artikelen de regel geven dat de koper geen beroep meer kan doen op de non-conformiteit indien hij niet binnen een redelijke termijn nadat hij het gebrek heeft ontdekt of had behoren te ontdekken, de verkoper op de hoogte stelt van een gebrek. Toch is art. 7:23 BW minder streng dan art. 39 CISG, omdat de Hoge Raad een nuance heeft aangebracht in de uitleg van art. 7:23 BW.¹⁹¹ Volgens de Hoge Raad is het van belang of de verkoper er slechter van is geworden dat het enige tijd heeft geduurd voordat de koper het gebrek aan hem meldde. Indien de verkoper niet in zijn belangen is geschaad door de late melding van de koper, zal er volgens de Hoge Raad niet gauw voldoende reden zijn om de koper daarvan een verwijt te maken. De rechtsregel van de Hoge Raad haalt hiermee de scherpe randjes van art. 7:23 BW af. Als het CISG van toepassing is, dan geldt deze nuance niet. De vraag rijst echter wat in art. 39 CISG geldt als een redelijke termijn. Volgens het CISG-AC is de termijn steeds afhankelijk van de omstandigheden van het geval, maar dient de termijn - gelet op de inspectieplicht ex art. 38 CISG - in beginsel zo kort mogelijk te zijn.¹⁹² Zo speelt mee of het bederfelijke of duurzame goederen betreft. Hoe eerder de goederen kunnen bederven, hoe korter de klachttermijn zal zijn. De Nederlandse rechtspraak volgt deze redenering.¹⁹³ Weliswaar is de termijn afhankelijk van de omstandigheden van het geval, maar ten aanzien van duurzame goederen wordt bepleit dat een termijn van twee weken tot maximaal een maand redelijk is.¹⁹⁴ Volgens art. 39 lid 2 CISG blijft de

¹⁸⁷ Duidelijk praktijkvoorbeeld toepassing van art. 77 CISG, zie: Rb 's-Hertogenbosch 13 september 2006, ECLI:NL:RBSHE:2006:AY8261.

¹⁸⁸ P. Klink, *Koop en consumentenkoop*, Kluwer: Deventer 2011, p. 192.

¹⁸⁹ J.H. Nieuwenhuis e.a., *Vermogensrecht Tekst & Commentaar*, Deventer: Kluwer 2013, p. 717.

¹⁹⁰ Idem, p. 2405.

¹⁹¹ HR 25 maart 2011, ECLI:NL:HR:2011:BP8991 (r.o. 3.3.2.).

¹⁹² CISG-AC Opinion No. 2, te raadplegen via www.cisg.law.pace.edu/cisg/CISG-AC-op2.html - geraadpleegd 18-02-2014.

¹⁹³ Zie o.a. Hof 's-Hertogenbosch 9 maart 2010, ECLI:NL:GHSHE:2010:BQ2723, waar het ging om aardappelen. En: Rb 's-Hertogenbosch 22 augustus 2012, ECLI:NL:RBSHE:2012:BX5007, waar het ging om kalkoenvlees.

¹⁹⁴ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 238. Zie ook: R.P.J.L. Tjittes, 'De klachtplicht onttroond – enige beschouwingen naar aanleiding van HR 8 februari 2013, ECLI:NL:HR:2013:BY4600 (Van de Steeg/Rabobank)', *Contracteren* 2013, afl. 3, p. 95.

maximale klachttermijn in ieder geval twee jaar gerekend vanaf de leveringsdatum, tenzij deze termijn niet overeenstemt met een bedongen garantietermijn.

Verder geldt artikel 39 CISG niet indien de verkoper het gebrek kende of behoorde te kennen of indien de koper een redelijk excuus heeft voor zijn te late melding, aldus art. 40 en 44 CISG. Voorkennis aan de zijde van de verkoper is echter moeilijk te bewijzen en een beroep op een redelijk excuus slaagt vrijwel nooit.¹⁹⁵ Aan de strenge klachttermijn van art. 39 CISG ontkom je daarom in beginsel niet. Handelsondernemingen zoals Schippers dienen daarom de klachttermijn van art. 39 CISG goed in de gaten te houden, omdat zij geneigd zijn om de klacht van de afnemer eerst met de afnemer op te lossen alvorens de leverancier aan te spreken. Dergelijke ondernemingen hebben namelijk vaak een afdeling Klantenservice die de klacht behandelt alvorens de leverancier aangesproken wordt door de afdeling Inkoop. Hierdoor kun je als afdeling Inkoop te laat zijn met het melden van de klacht aan de leverancier. Een soortgelijke situatie deed zich voor in een rechtszaak tussen een Nederlandse handelsonderneming die verf inkocht bij een Zwitserse leverancier. Een afnemer van het Nederlandse bedrijf klaagde over de kwaliteit van de verf. Het Nederlandse bedrijf ging vervolgens de discussie met de afnemer aan zonder tijd en kosten te spenderen aan een vordering tegen de Zwitserse leverancier. Pas na een aantal maanden sprak het Nederlandse bedrijf de leverancier aan. De rechtbank oordeelde dat het Nederlandse bedrijf weliswaar gelijk had dat de verf gebrekkig was, maar oordeelde tevens dat zij op grond van het CISG te laat was met het melden van de klacht.¹⁹⁶

3.2.5 Overgang van risico

Het moment van risico-overgang onder het CISG verschilt in principe niet van het bepaalde in art. 7:10 BW.¹⁹⁷ Zo gaat art. 69 CISG ook uit van het moment waarop de goederen aan de koper worden afgegeven. Indien het gaat over een te vroege aflevering, is het BW genuanceerder dan het CISG. Art. 52 lid 1 CISG impliceert dat in geval van een te vroege aflevering het risico bij de verkoper blijft op het moment dat de koper deze aflevering weigert.¹⁹⁸ Het BW zegt dat indien de koper het vermoeden van art. 6:39 BW, zoals besproken in 3.2.2 niet kan weerleggen, hij de goederen in ontvangst moet nemen. Het risico gaat in deze situatie dan in beginsel over op het moment van afgifte van de goederen.

3.2.6 Prijsbepaling

Indien er geen prijs is vastgesteld, dan geldt ingevolge art. 55 CISG in beginsel de prijs die ten tijde van het sluiten van de overeenkomst voor zodanige verkochte zaken gewoonlijk wordt bedongen in de betrokken branche. Art. 7:4 BW gaat in een dergelijk geval echter primair uit van de prijzen die ten tijde van het sluiten van de overeenkomst gewoonlijk door de verkoper bedongen worden. Bij gebreke hiervan, wordt (secundair) pas gekeken naar andere omstandigheden.¹⁹⁹ Hierbij kan gedacht worden aan wat gebruikelijk is in de branche.

3.3 Voordelen van het CISG

Tachtig landen die goed zijn voor ruim tweederde van de wereldhandel zijn aangesloten bij het CISG, waaronder economische grootmachten zoals China, Brazilië, Duitsland, Japan, Rusland en de Verenigde Staten. De tekst van het verdrag is uniform, wat de uniforme interpretatie van het verdrag bevordert.²⁰⁰ Uitgaande van deze stelling hoef je je minder te verdiepen in het nationale recht van deze en andere landen indien het CISG van toepassing is (verklaard), aangezien het CISG de meest voorkomende koopproblemen behandelt en er door de uniforme verdragstekst sprake is van een zekere voorzienbaarheid van de rechten en plichten. Door het ontbreken van een supranationale rechter is het echter de vraag of je hier kunt spreken van een

¹⁹⁵ M. van Maanen, 'Praktische ervaringen met- en enige valkuilen in het Weens Koopverdrag', te raadplegen via www.vantraa.nl/upload/Pers-27-Praktische%20ervaringen%20Weens%20Koopverdrag%20-%20NTHR%202012.pdf - geraadpleegd 18-02-2014.

¹⁹⁶ Rb Amsterdam 14 november 2012, ECLI:NL:RBAMS:2012:BY7237.

¹⁹⁷ J.H. Nieuwenhuis e.a., *Vermogensrecht Tekst & Commentaar*, Deventer: Kluwer 2013, p. 2457.

¹⁹⁸ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 243.

¹⁹⁹ Hof Arnhem-Leeuwarden 24 september 2013, ECLI:NL:GHARL:2013:7167 (r.o. 5.13).

²⁰⁰ E.H. Hondius, 'Weens Koopverdrag: succes of mislukking?', *Maandblad voor Vermogensrecht* 2007, afl. 7/8, p. 147.

daadwerkelijk voordeel, aangezien potentiële interpretatieverschillen van het CISG niet de kop ingedrukt worden door een dergelijke rechter.²⁰¹

Daarnaast is het prettig dat je ervoor kunt kiezen om slechts enkele bepalingen van het CISG van toepassing te verklaren. Zo is het voor Schippers in de hoedanigheid als inkoper prettiger om de artikelen uit het CISG die gaan over ontbinding en de non-conformiteit niet van toepassing te verklaren, aangezien de bewijslast bij een beroep op deze artikelen bij Schippers ligt. De Nederlandse varianten hierop plaatsen de bewijslast in dergelijke gevallen juist bij de verkoper. Ook kent de toepassing van het CISG nog enkele kleine voordelen, zoals dat het op sommige punten duidelijker en concreter is dan het BW, bijvoorbeeld op het gebied van schadebeperking na wanprestatie. Daarnaast kent het CISG een soepelere afnameplicht voor de koper en ligt het moment waarop schadevergoeding gevorderd kan worden eerder dan het tijdstip dat het BW voorschrijft.

3.4 Nadelen van het CISG

Een van de nadelen van het CISG is dat het uitsluitend de totstandkoming van koopovereenkomsten en de rechten en verplichtingen die daaruit voortvloeien regelt. Het heeft in beginsel dus geen betrekking op de geldigheid van de overeenkomst of een beding, aldus art. 4 aanhef jo. sub a CISG. Als Schippers bijvoorbeeld goederen inkoopt van een Duits bedrijf, dan is het CISG in beginsel van toepassing, aangezien beide partijen gevestigd zijn in een verdragsluitende staat. Stel dat het Duitse bedrijf zich in het contract niet aansprakelijk stelt voor bedrog. De geldigheid van dit exoneratiebeding kan dan niet beoordeeld worden aan de hand van het CISG, maar dient op grond van art. 10 lid 1 Rome I beoordeeld te worden aan de hand van het nationale recht dat van toepassing is op de overeenkomst, wat in dit voorbeeld het Duitse recht zal zijn op grond van art. 4 lid 1 sub a Rome I, aangezien het Duitse bedrijf de kenmerkende prestatie verricht en er geen rechtskeuze is bedongen. Dit kan voor rechtsonzekerheid zorgen indien het toepasselijke recht compleet onbekend terrein is.

Een andere nadelige situatie in dit kader betreft de vragen die ontstaan over de eigendomsovergang. Uit art. 4 aanhef jo. sub b CISG blijkt dat het CISG niet toeziet op vragen omtrent de eigendomsovergang van de verkochte zaken. De vraag of een eigendomsvoorbehoud onderdeel wordt van het contract wordt wel geregeld, maar de vraag of een eigendomsvoorbehoud als zodanig is toegestaan, dient te worden beantwoord aan de hand van het toepasselijke nationale recht dat ingevolge Rome I van toepassing is.

Een derde nadeel is dat zaken die niet uitdrukkelijk geregeld worden in het CISG ingevolge art. 7 lid 2 CISG opgelost dienen te worden aan de hand van de beginselen waarop het CISG berust. Een beginsel is een relatief diffuus begrip, wat onzekerheden in een gerechtelijke procedure met zich mee kan brengen. Bij ontstentenis van zulke beginselen dienen leemtes volgens het artikel ingevuld te worden aan de hand van het recht dat ingevolge Rome I van toepassing is. Dit zal in principe het recht van het land van de leverancier zijn, hetgeen nadelig is voor Schippers indien dit buitenlands recht is.

Ten vierde kent het CISG een strengere klachttermijn dan het BW, wat nadelig is voor Schippers aangezien een soepele klachttermijn prettig is voor de inkoper. Ook ligt de bewijslast bij een beroep op non-conformiteit of ontbinding bij de koper en krijgt hij hier te maken met een zware toets door het *wezenlijk*-vereiste, dit in tegenstelling tot het BW.

Tot slot is het zeer nadelig dat er geen supranationale rechter is die interpretatieverschillen over onderwerpen van het CISG de kop in kan drukken. Hierdoor blijft er altijd sprake van enige rechtsonzekerheid, zelfs al zou je slechts enkele bepalingen van het CISG van toepassing verklaren. Het meest bekende interpretatieverschil in de literatuur en de rechtspraak heeft betrekking op de battle of forms-regeling onder het CISG, wat leidt tot grote rechtsonzekerheid. Zo gaat de Duitse rechtspraak ervan uit dat het CISG de knock-out theory voorschrijft.²⁰² In het volgende hoofdstuk wordt er ingegaan op deze verschillende interpretaties van het CISG.

²⁰¹ E.H. Hondius, 'Weens Koopverdrag: succes of mislukking?', *Maandblad voor Vermogensrecht* 2007, afl. 7/8, p. 149.

²⁰² BGH 9 januari 2002, VIII ZR 304/00. Engels versie via <http://cisgw3.law.pace.edu/cases/020109g1.html> - geraadpleegd 10-03-2014.

Hoofdstuk 4: Battle of forms en het Weens Koopverdrag

In dit hoofdstuk wordt eerst ingegaan op de algemene voorwaardenregeling in het CISG. Vervolgens wordt er ingegaan op de battle of forms-regeling die voortvloeit uit het CISG. Aangezien er interpretatieverschillen heersen over dit laatste punt, worden deze besproken. Het is belangrijk voor Schippers om op de hoogte te zijn van deze interpretatieverschillen, omdat zij hierdoor haar juridische inkooppositie beter kan beoordelen op het moment dat er een geschil is of dreigt te ontstaan. Schippers is dan immers op de hoogte van de kansen en risico's in een dergelijk geschil. Tot slot wordt in dit hoofdstuk duidelijk wat er tot op heden gedaan wordt om de bestaande interpretatieverschillen de kop in te drukken.

4.1 Algemene voorwaardenregeling in het CISG

In battle of forms-situaties geldt eveneens het uitgangspunt dat het CISG van toepassing is wanneer beide contractspartijen in verschillende verdragsluitende staten zijn gevestigd.²⁰³ Er is lang onduidelijkheid geweest of het CISG voorziet in regels omtrent algemene voorwaarden. De vraag of algemene voorwaarden onderdeel uitmaken van een overeenkomst moet beantwoord worden aan de regels van de totstandkoming van een overeenkomst. Het CISG voorziet in die regels, namelijk in Deel II. Daarom mag aangenomen worden dat het CISG (impliciet) voorziet in regels omtrent algemene voorwaarden.²⁰⁴ Dit is inmiddels ook internationaal aanvaard in de literatuur.²⁰⁵ Daarnaast heeft de Hoge Raad bepaald dat de bepalingen uit het CISG over de totstandkoming van een overeenkomst (en de uitleg van verklaringen) van toepassing zijn op de vraag of algemene voorwaarden deel uitmaken van een overeenkomst.²⁰⁶

Volgens een gezaghebbend arrest van het Bundesgerichtshof²⁰⁷ brengt de naleving van de goede trouw als bedoeld in art. 7 lid 1 CISG met zich mee dat in het internationaal handelsverkeer de algemene voorwaarden voor (of bij) het sluiten van het contract ter hand gesteld moeten worden aan de wederpartij om ze van toepassing te laten zijn. Slechts verwijzen in het aanbod is dus onvoldoende volgens het CISG, aldus het Bundesgerichtshof. De reden voor dit oordeel was het feit dat er forse verschillen bestaan tussen de rechtsstelsels van de verdragsluitende staten en dat een terhandstelling van de algemene voorwaarden daarom noodzakelijk is voor partijen om kennis te kunnen nemen van de inhoud ervan. Bovendien is het volgens het Bundesgerichtshof voor de gebruiker een kleine moeite om de algemene voorwaarden ter hand te stellen. Het overgrote deel van de Nederlandse rechters volgt het Bundesgerichtshof in deze redenering.²⁰⁸ De Hoge Raad keurt dit niet af en zij laat in het midden welke redenering de juiste is.²⁰⁹ Ook uit art. 2:104 PECL vloeit een terhandstellingsplicht voort, aangezien dit artikel zegt dat de gebruiker van algemene voorwaarden vóór of bij het sluiten van de overeenkomst redelijke maatregelen moet nemen om de algemene voorwaarden onder de aandacht van de wederpartij te brengen. Een enkele verwijzing in het contract valt hier volgens de PECL niet onder. Aangezien de PECL-beginselen een *gap-filling-functie* hebben, zijn deze *principles* van toepassing bij de uitleg van het CISG. In H.4.2.1 komt *gap-filling* nader ter sprake.

Niet alle schrijvers uit de Nederlandse literatuur zijn het eens met de redenering van het Bundesgerichtshof.²¹⁰ Zo hebben Van Wechem en Spanjaard een andere visie, omdat zij ervan uitgaan dat uit het CISG de regel voortvloeit dat de algemene voorwaarden van toepassing zijn als een redelijk handelend persoon had moeten begrijpen dat de gebruiker algemene

²⁰³ S.A. Krusinga, 'De battle of the forms in internationaal perspectief: een eerlijke strijd?', *Contracteren* 2005/1, p. 5.

²⁰⁴ Idem, p. 6.

²⁰⁵ P. Schlechtriem e.a., *Kommentar zum einheitlichen UN-Kaufrecht*, München: Verlag C.H. Beck 2004, p. 274. Alsmede: B.Piltz, 'Standard terms in UN-Contracts of Sale', te raadplegen via <http://25.cisg.info/content/publikation.php?id=10> - geraadpleegd 03-03-2014.

²⁰⁶ HR 28 januari 2005, ECLI:NL:HR:2005:AR4837 (Vergo/Grootscholten).

²⁰⁷ BGH 31 oktober 2001, *N/W* 2002, 1651. Zie ook: Rb Breda 29 juni 2011, ECLI:NL:RBBRE:2011:BQ9897.

²⁰⁸ Hof 's-Hertogenbosch 16 oktober 2002, ECLI:NL:GHSHE:2002:BA7248. Rb Utrecht 21 januari 2009, ECLI:NL:RBUTR:2009:BH0723. Rb Rotterdam 25 februari 2009, ECLI:NL:RBROT:2009:BH6416. Rb Amsterdam 3 juni 2009, ECLI:NL:RBAMS:2009:BK0976. Rb Arnhem 16 december 2009, ECLI:NL:RBARN:2009:BK8904. Rb 's-Hertogenbosch 1 augustus 2012 ECLI:NL:RBSHE:2012:BX3380. Rb Oost-Brabant 23 januari 2013 ECLI:NL:RBOBR:2013:BZ0031. Hof 's-Hertogenbosch 17 december 2013 ECLI:NL:GHSHE:2013:6056.

²⁰⁹ Dit blijkt uit rechtsoverweging 3.5 van de conclusie bij het arrest HR 8 oktober 2010 ECLI:NL:HR:2010:BN1407.

²¹⁰ In de buitenlandse literatuur wordt veelal wel uitgegaan van de terhandstellingsplicht onder het CISG. Zie bijv. C. Ahrens, *Europäisches und internationales Wirtschaftsprivatrecht*, Stuttgart: Kohlhammer 2008, p. 59-60.

voorwaarden van toepassing heeft verklaard.²¹¹ Het hof Arnhem-Leeuwarden heeft op een soortgelijke manier geoordeeld door te stellen dat algemene voorwaarden op grond van het CISG ook onderdeel van de overeenkomst uitmaken door middel van een zodanig duidelijke verwijzing dat een redelijk handelend persoon haar kan begrijpen en de wederpartij de toepasselijkheid ervan vervolgens heeft aanvaard door een verklaring of gedraging waaruit redelijkerwijs zijn instemming is af te leiden.²¹²

Voorts wordt aangenomen dat de goede trouw in het internationale handelsverkeer met zich meebrengt dat de algemene voorwaarden an sich en de verwijzing ernaar in een taal zijn opgesteld die de wederpartij redelijkerwijs machtig is of behoort te zijn. Hierbij spelen de omstandigheden van het geval een rol, zoals de taal van de onderhandelingen, de taal van de hoofdovereenkomst en de redelijkerwijs te verwachten taalkennis van de wederpartij.²¹³

Kortom: als het CISG van toepassing is, dan worden de totstandkomingsregels van het toepasselijke nationale algemene voorwaardenrecht opzij gezet en is de heersende leer dat ingevolge het CISG zowel een verwijzingsplicht als een terhandstellingsplicht geldt. Het risico van interpretatieverschillen door rechters blijft echter bestaan.²¹⁴

4.2 Last shot theory?

Het is belangrijk om onderscheid te maken tussen de totstandkoming van een overeenkomst en de inhoud ervan. De totstandkoming van de overeenkomst wordt geregeld in het CISG. Indien blijkt dat er een overeenkomst tot stand is gekomen, is de tweede vraag of de algemene voorwaarden onderdeel uitmaken van de overeenkomst en wiens algemene voorwaarden van toepassing zijn. Als je art. 19 lid 1 en lid 3 CISG in samenhang leest, dan kun je hieruit opmaken dat de last shot theory geldt. Algemene voorwaarden bevatten namelijk vrijwel altijd bepalingen in de zin van art. 19 lid 3 CISG, zoals bedingen omtrent levering, aansprakelijkheid en geschillenbeslechting. De opsomming in dit artikel is overigens niet limitatief, waardoor ook rechtskeuzebedingen en verwijzingsclausules naar algemene voorwaarden hieronder vallen.²¹⁵ Volgens lid 3 tasten dergelijke bedingen het aanbod wezenlijk aan. Hierdoor zal de reactie van degene die ingaat op het aanbod en daarbij naar zijn eigen algemene voorwaarden verwijst, gezien worden als tegenaanbod en verwerping van het oorspronkelijke aanbod, aldus lid 1. Als de oorspronkelijke aanbieder dit tegenaanbod aanvaardt, dan komt de overeenkomst ingevolge art. 23 CISG tot stand. De aanvaarding van het tegenaanbod kan ingevolge art. 18 lid 1 CISG blijken uit gedragingen van de oorspronkelijke aanbieder, zoals het beginnen met uitvoering te geven aan de overeenkomst. Als dat gebeurt, dan zijn de algemene voorwaarden van de wederpartij dus van toepassing. Dit terwijl hij als laatste naar zijn algemene voorwaarden verwees. Vandaar dat ervan uitgegaan wordt dat het CISG *tekstueel* gezien de last shot theory hanteert.²¹⁶ De toepassing van het CISG leidt echter vaak tot toepassing van andere theorieën, aangezien er interpretatieverschillen van het CISG bestaan in de literatuur en rechtspraak.

4.2.1 Verschil van mening in de literatuur

In de literatuur wordt verdedigd dat UNIDROIT en de PECL een rol spelen bij de uitleg en interpretatie van het CISG.²¹⁷ Gesteld wordt dat het CISG geen eigen battle of forms-regeling heeft en dat daarom art. 7 lid 2 CISG moet worden toegepast (*gap-filling*). Dit artikel zegt dat vragen die gaan over onderwerpen die niet uitdrukkelijk zijn geregeld in het verdrag, opgelost

²¹¹ T.H.M. van Wechem e.a., 'De toepasselijkheid van algemene voorwaarden onder het Weens Koopverdrag: nieuwe trend in de Nederlandse (lagere) rechtspraak?', *Contracteren* 2010, afl. 1, p.34-38.

²¹² Hof Arnhem-Leeuwarden 7 mei 2013, ECLI:NL:GHARL:2013:CA3329.

²¹³ CISG-AC Opinion No. 13, te raadplegen via: www.cisg.law.pace.edu/cisg/CISG-AC-op13.html#1 - geraadpleegd 01-04-2014. Zie ook: Rb Gelderland 6 november 2013, ECLI:NL:RBGEL:2013:4341.

²¹⁴ Zie o.a. R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, nr. 37.3. Alsmede: J.H.M. Spanjaard, 'De grenzen van het recht van vernietiging van algemene voorwaarden verkend', *Contracteren* 2012, afl. 3, p. 110.

²¹⁵ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 210.

²¹⁶ Idem, p. 219.

²¹⁷ S.A. Krusinga, *(Non-)conformity in the 1980 UN Convention on Contracts for the International Sale of Goods: a uniform concept?* (diss. Utrecht, UU), Antwerpen: Intersentia 2004, p. 20.

dienen te worden aan de hand van algemene beginselen waarop het CISG berust en bij ontstentenis daarvan aan de hand van het toepasselijk recht dat ingevolge Rome I van toepassing is. Er zijn auteurs die vinden dat de beginselen uit UNIDROIT en de PECL niet gebruikt mogen worden voor de nadere invulling van het CISG²¹⁸, maar de heersende leer is dat in het kader van *gap-filling* via art. 7 lid 2 CISG wel aangesloten mag worden bij de PECL en UNIDROIT met dien verstande dat in geval van niet-Europese contractspartijen aansluiting gezocht dient te worden bij UNIDROIT, aangezien de PECL bedoeld is voor partijen uit landen die zijn aangesloten bij de Europese Unie.²¹⁹

UNIDROIT gaat uit van de knock-out theory. Dit blijkt uit art. 2.1.22 dat de titel 'Battle of forms' draagt.²²⁰ Ook de PECL gaat uit van de knock-out theory. Dit blijkt uit art. 2:209 PECL, dat een soortgelijke regel voorschrijft. Van Wechem vindt de interpretatie van het CISG via de Principles onjuist en gaat uit van de last shot theory.²²¹ De heersende leer in de (internationale) literatuur is echter dat de knock-out theory uit het CISG voortvloeit op grond van de interpretatie via de Principles. Dit terwijl omstreeks 1980 de heersende visie was dat de last shot theory uit het CISG voortvloeide.²²² Er is dus sprake geweest van een verandering van maatschappelijk inzicht op dit punt. Grotendeels komt dit door een gezaghebbend arrest van het Bundesgerichtshof. In de volgende paragrafen komt dit arrest aan de orde.

4.2.2 Verschil van mening in de rechtspraak

Er is helaas geen supranationale rechter die ervoor kan zorgen dat het CISG uniform wordt geïnterpreteerd als het gaat om de battle of forms.²²³ De rechters van verschillende landen zijn verdeeld over de interpretatie van het CISG op het gebied van de battle of forms, maar de meeste rechters gaan ervan uit dat het CISG de knock-out theory voorschrijft.

De Nederlandse rechtspraak gaat ervan uit dat het CISG de last shot theory voorschrijft.²²⁴ Er wordt door de rechters namelijk steeds verwezen naar de regels van aanbod en aanvaarding die voortvloeien uit het CISG (zie H.4.2). Bovendien vallen onderwerpen omtrent algemene voorwaarden, dus ook de battle of forms, onder de systematiek van het CISG en gelden de algemene bepalingen inzake de totstandkoming van overeenkomsten.²²⁵

De Duitse rechtspraak is sinds 2002 van mening dat het CISG de knock-out theory hanteert.²²⁶ Zij vindt dat het CISG geen battle of forms-regeling omvat en dat daarom art. 7 lid 2 CISG moet worden toegepast dat verwijst naar de Principles uit UNIDROIT en PECL. Zoals besproken in H.4.2.1, schrijven deze Principles wel een battle of forms-regeling voor, namelijk de knock-out theory. De Belgische rechter gaat eveneens uit van deze redenering en past de knock-out theory toe indien het CISG van toepassing is.²²⁷ Ook diverse andere rechters gaan uit van deze redenering.²²⁸

In de Spaanse en internationale literatuur is men het erover eens dat het CISG in Spanje geïnterpreteerd wordt in het licht van *gap-filling* in de zin van art. 7 lid 2 CISG. Het principe van

²¹⁸ H. Sijnders e.a., *Onvoorzienbare omstandigheden, verstoring en herstel van contractueel evenwicht*, Antwerpen: Maklu 2013, p. 75.

²¹⁹ S.A. Kruisinga, *(Non-)conformity in the 1980 UN Convention on Contracts for the International Sale of Goods: a uniform concept?* (diss. Utrecht, UU), Antwerpen: Intersentia 2004, p. 21-22. Zie ook: S.A. Kruisinga, 'Commerciële koop over de grenzen: over het gebruik van algemene voorwaarden in internationale verhoudingen', *NTHR* 2004, afl. 3, p. 68.

²²⁰ Ik citeer: "Where both parties use standard terms and reach agreement except on those terms, a contract is concluded on the basis of the agreed terms and of any standard terms which are common in substance unless one party clearly indicates in advance, or later without undue delay informs the other party, that it does not intend to be bound by such a contract."

²²¹ T.H.M. van Wechem, *Toepasselijkheid van algemene voorwaarden*, Deventer: Kluwer 2007, p. 186-187.

²²² E.H. Hondius, 'Weens Koopverdrag: succes of mislukking?', *Maandblad voor Vermogensrecht* 2007, afl. 7/8, p. 148.

²²³ J.W. Bitter, 'Uniforme uitleg van contracten; waar is het goed voor en hoe is het te bereiken?', *NTHR* 2005, afl. 3, p. 124.

²²⁴ Rb Rotterdam 29 december 2010, ECLI:NL:RBROT:2010:BP1037. Rb Arnhem 15 november 2001, *NIPR* 2002, 274. Hof Den Bosch 19 november 1996, *NIPR* 1997, 123. Hof Amsterdam 24 april 1997, *NIPR* 1999, 169. Rb Utrecht 15 oktober 2003, *NIPR* 2003, 297.

²²⁵ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 219. Zie ook: Rb Oost-Brabant 23 januari 2013, *JBPR* 2013, 33 (noot Y.K. van Dijk).

²²⁶ Sinds BGH 9 januari 2002, VIII ZR 304/00. Zie ook: M. Wolf e.a., *AGB-recht Kommentar*, München: Verlag C.H. Beck oHG 2009, p. 83.

²²⁷ Hof van Beroep Gent 15 mei 2002, 2001/AR/0180. Zie ook: H. Sijnders e.a., *Onvoorzienbare omstandigheden, verstoring en herstel van contractueel evenwicht*, Antwerpen: Maklu 2013, p. 74.

²²⁸ J.W. Bitter, 'Uniforme uitleg van contracten; waar is het goed voor en hoe is het te bereiken?', *NTHR* 2005, afl. 3, p. 129.

gap-filling is namelijk net als in vele andere Romaanse rechtssystemen ook in het Spaanse recht geworteld.²²⁹ Gelet hierop en gelet op het feit dat het arrest van het Bundesgerichtshof door vele rechters gevolgd wordt, is het mijns inziens vrij aannemelijk dat de Spaanse rechter de knock-out theory afleidt uit het CISG. Jurisprudentie op dit punt ontbreekt echter nog.

4.2.3 Uitleg CISG Advisory Council

Het CISG-AC is een onafhankelijke private adviesraad die bestaat uit een groep geleerden die een uniforme uitleg van het CISG wil bevorderen en het CISG promoot.²³⁰ Deze geleerden zijn verbonden aan universiteiten over de hele wereld, zoals de Universiteit van Parijs, New York, Mannheim, Hokkaido, Basel, Istanbul, Pretoria en Wenen.²³¹ Door middel van wetenschappelijke teksten leggen ze uit hoe het CISG geïnterpreteerd dient te worden. Het initiatief wordt ondersteund door het Institute of International Commercial Law dat verbonden is aan de Pace University te New York. Op 20 januari 2013 is er een rapport gepubliceerd dat gaat over de uitleg van de battle of forms in het CISG. Deze publicatie is te vinden op de website van de Pace University²³² en is geschreven naar aanleiding van de verschillende interpretaties van het CISG in de rechtspraak. Dat dergelijke publicaties gezaghebbend zijn, blijkt uit het feit dat rechters aanhaken bij deze publicaties. Zo haakten de Rechtbank Amsterdam en de Rechtbank Gelderland aan bij de hiervoor genoemde publicatie.²³³ Hierna ga ik in op de uitleg die het CISG-AC geeft.

Het CISG-AC stelt voorop dat het CISG een algemene voorwaardenregeling en een battle of forms-regeling omvat. Hierbij spelen de CISG-artikelen over de totstandkoming van een overeenkomst een belangrijke rol. Totstandkomingsregels van nationaal recht mogen niet gebruikt worden. Relevante artikelen zijn volgens de adviesraad art. 8, 14, 18, 19 en 23 CISG. Art. 8 CISG geeft de wilsvertrouwensleer weer. Art. 14 CISG geeft de definitie van een aanbod. Art. 18 CISG definieert het begrip aanvaarding. Art. 19 CISG gaat in op de afwijkende aanvaarding c.q. het tegenaanbod en art. 23 CISG geeft aan wanneer een overeenkomst tot stand komt. Art. 19 CISG wijkt wezenlijk af van het Nederlandse recht. Uit art. 19 CISG vloeit immers geen first shot theory voort als bedoeld in art. 6:225 lid 3 BW. De overige genoemde artikelen komen wel grotendeels overeen met het Nederlandse recht.²³⁴

De adviesraad erkent dat er verschil van mening is over de vraag welke battle of forms-theorie uit het CISG voortvloeit. Ook erkent zij dat de meerderheid van de schrijvers in de juridische literatuur van mening is dat de knock-out theory moet worden afgeleid uit het CISG. Deze mening wordt gestaafd door argumenten die zijn ontleend aan het gezaghebbende Melkpoederarrest van het Bundesgerichtshof.²³⁵ De adviesraad stelt dat een tekstuele interpretatie van art. 19 CISG alleen tot de conclusie kan leiden dat de last shot theory van toepassing is, maar de raad keurt het niet af dat de knock-out theory wordt gehanteerd. Overigens is het opmerkelijk dat de adviesraad in het rapport van 20 januari 2013 niet specifiek ingaat op art. 7 lid 2 CISG, terwijl de aanhangers van de knock-out theory zich meestal juist op dit artikel baseren. De exacte reden voor dit laatstgenoemde en voor het toestaan van de knock-out theory geeft de adviesraad niet, maar uit haar commentaar kan worden afgeleid dat zij de knock-out theory redelijker vindt dan de last shot theory, omdat hierbij geen sprake is van een winnaar en een verliezer. Dit blijkt uit paragraaf 10.6 van het rapport, waarin de volgende stelling is opgenomen: *'The knock-out rule has the advantage that it is in conformity with the intention of typical parties in international commercial relations and leads to acceptable results in cross-border trade situations. The last*

²²⁹ J. Felemegas, 'Article 7 and Uniform Interpretation', te raadplegen via: www.cisg.law.pace.edu/cisg/biblio/felemegas.html. Zie ook:

F. Ferrari, 'Gap-Filling and Interpretation of the CISG: Overview of International Case Law', te raadplegen via:

www.cisg.law.pace.edu/cisg/biblio/ferrari11.html. Alsmede: M. Perzelova, 'How to interpret and fill the gaps in the CISG so as to maintain requirements of uniformity, good faith and internationality as emphasized in the Article 7 of the CISG', te raadplegen via:

www.cisg.law.pace.edu/cisg/biblio/perzelova.pdf - allen geraadpleegd op 20-03-2014.

²³⁰ www.cisgac.com/ - geraadpleegd 07-02-2014.

²³¹ www.cisgac.com/default.php?ipkCat=129&sid=129 - geraadpleegd 07-02-2014.

²³² CISG-AC Opinion No. 13, te raadplegen via: www.cisg.law.pace.edu/cisg/CISG-AC-op13.html#1 - geraadpleegd 07-02-2014.

²³³ Rb Amsterdam 8 januari 2014, ECLI:NL:RBAMS:2014:7 (r.o. 4.6). Rb Gelderland 6 november 2013, ECLI:NL:RBGEL:2013:4341 (r.o. 4.10).

²³⁴ Zie o.a. art. 6:217, 6:238 lid 2, 3:33 jo. 3:35, 6:227 BW, HR 10 april 1981, ECLI:NL:HR:1981:AG4177 (Hofland/Hennis). Zie ook: J.H. Nieuwenhuis e.a., *Vermogensrecht Tekst & Commentaar*, Deventer: Kluwer 2013, p. 2363.

²³⁵ BGH 9 januari 2002, VIII ZR 304/00. Engels versie via <http://cisgw3.law.pace.edu/cases/020109g1.html> - geraadpleegd 10-03-2014.

shot rule often leads to results which are random, casuistic, unfair and very difficult to foresee for the parties. Aangezien het voornoemde Melkpoederarrest gezaghebbend is op het gebied van de battle of forms en de knock-out theory, alsmede gelet op het feit dat de adviesraad dit arrest niet afkeurt, zal ik hierna kort ingaan op de inhoud van het arrest.

4.2.3.1 Melkpoederarrest van het Bundesgerichtshof

Het Melkpoederarrest ging over een Nederlands bedrijf dat telefonisch melkpoeder inkocht bij een Duitse leverancier. Zowel de koper als de leverancier verwees in de schriftelijke bevestigingen naar zijn eigen algemene voorwaarden. Het Nederlandse bedrijf verkocht de melkpoeder na inspectie door aan haar klanten. De melkpoeder bleek een ongebruikelijke smaak te hebben. De klanten dienden als gevolg hiervan schadeclaims in bij het Nederlandse bedrijf. Het Nederlandse bedrijf sprak de Duitse leverancier aan voor de geleden schade en deed een beroep op een artikel in haar algemene voorwaarden, waarin stond dat de leverancier aansprakelijk is voor de schade aan de geleverde goederen. De leverancier wilde de melkpoeder terugnemen, maar hij weigerde schadevergoeding te betalen. Hij beriep zich op zijn algemene voorwaarden, waarin stond dat de koper direct na levering de melkpoeder dient te controleren en dat de aansprakelijkheid van de verkoper vervalt indien de koper deze controle nalaat. Volgens de leverancier had de koper de geleverde melkpoeder onvoldoende gecontroleerd. De koper stelde dat de controle wel voldeed. Volgens een deskundige was het geleverde gebrekkig door de aanwezigheid van een schadelijk enzym. Dit gebrek was volgens de deskundige ontstaan door blootstelling van de melkpoeder aan hoge temperaturen en luchtvochtigheid. De deskundige kon echter niet vaststellen of dit gebrek voor of na het tijdstip van risico-overgang was ontstaan. De zaak kwam uiteindelijk voor het Bundesgerichtshof. Allereerst oordeelde het hof dat het CISG van toepassing was. Ten tweede oordeelde zij dat de omstandigheid dat de algemene voorwaarden van partijen tegenstrijdig waren niet in de weg stond aan de sluiting van een koopovereenkomst, aangezien partijen na sluiting van de overeenkomst begonnen waren aan de uitvoering ervan. Het hof aanvaardde het gebruik van de knock-out theory en paste deze daarom toe. Dit kwam erop neer dat de aansprakelijkheidsbepalingen elkaar uitschakelden, aangezien deze tegenstrijdig waren met elkaar. De leemte die er ontstond, diende volgens het hof vervolgens ingevuld te worden aan de hand van het CISG. Op grond van art. 36 jo. 45 jo. 74 CISG kon de Duitse leverancier aansprakelijk gesteld worden voor de schade. Als de Duitse leverancier erin slaagde om aan te tonen dat het gebrek was ontstaan na risico-overgang, dan wel erin slaagde om overmacht ex art. 79 CISG te bewijzen, dan zou zijn aansprakelijkheid komen te vervallen. Aangezien de leverancier er niet in slaagde om aan te tonen dat het gebrek na risico-overgang was ontstaan, bleef een beroep op overmacht over. De bewijslast bij een beroep op overmacht ligt ingevolge art. 79 lid 1 CISG bij de leverancier. De leverancier slaagde er eveneens niet in om overmacht aan te tonen. Leverancier was daarom aansprakelijk voor de schade. Uit het voornoemde blijkt dat de rechter in dit arrest duidelijk de knock-out theory toepaste op het moment dat bleek dat het CISG van toepassing was. Tegenstrijdige algemene voorwaarden vielen weg en de leemtes werden vervolgens ingevuld aan de hand van de bepalingen van het CISG, voor zover het verdrag hierin voorzag. De leemtes die in deze casus ontstonden, konden worden ingevuld door bepalingen van het CISG. Het Duitse nationale recht kwam (ingevolge het huidige art. 4 lid 1 sub a Rome I) dus niet aan de orde.

4.3 Tussenconclusie

Gelet op de voornoemde paragrafen kan geconcludeerd worden dat het CISG zowel een algemene voorwaardenregeling als een battle of forms-regeling kent. Welke battle of forms-theorie in een rechtszaak gehanteerd wordt, is op het moment dat het CISG de overeenkomst beheerst afhankelijk van de rechter die de zaak behandelt. De meeste rechters zijn van mening dat de knock-out theory uit het CISG voortvloeit. Dit is ook de heersende leer in de literatuur. De Nederlandse rechter gaat echter uit van de last shot theory. Gelet op de diverse interpretaties van het CISG kan geconcludeerd worden dat het CISG niet (of weinig) bijdraagt aan de bestrijding van de battle of forms-problematiek.²³⁶

²³⁶ Zie ook: N. Trung Nam, 'Future of Harmonisation and Unification in Contract Law Regarding Battle of Forms', te raadplegen via: www.cisg.law.pace.edu/cisg/biblio/nam.html#chi – geraadpleegd 14-04-2014.

Hoofdstuk 5: Inkoop- en aanleveringsvoorwaarden van Schippers

In dit hoofdstuk wordt er nader ingegaan op de inkoop- en aanleveringsvoorwaarden die Schippers op dit moment hanteert. Onduidelijk is op dit moment of de aanleveringsvoorwaarden nog actueel zijn. Daarnaast is het de vraag of deze specifieke voorwaarden het beste als losse set gehanteerd kunnen blijven worden of dat deze beter verweven kunnen worden met de algemene inkoopvoorwaarden. In paragraaf 5.1 wordt ingegaan op de vraag in hoeverre de aanleveringsvoorwaarden en de algemene inkoopvoorwaarden zijn samen te voegen. De onderzoeksresultaten wat betreft de vraag in hoeverre de aanleveringsvoorwaarden nog actueel zijn, worden niet vermeld in dit rapport, omdat het antwoord op deze vraag buiten de grenzen van dit onderzoek treedt. In paragraaf 5.2 wordt ingegaan op de vraag hoe de voorwaarden het beste kunnen worden gehanteerd gelet op de battle of forms-problematiek. Hierbij ga ik eveneens in op de totstandkomingsregels, aangezien dit onderwerp steeds relevant blijft voor de battle of forms-problematiek. Indien er niet aan deze regels voldaan wordt, is de kans immers groot dat de algemene voorwaarden op voorhand al niet van toepassing zijn, waardoor er geen battle of forms meer kan ontstaan.

5.1 Huidige toepassingswijze

De algemene inkoopvoorwaarden worden op dit moment van toepassing verklaard en de bedoeling is dat ook de aanleveringsvoorwaarden nageleefd worden door de leverancier. De meeste aanleveringsvoorwaarden zijn erg specifiek en praktisch van aard, omdat zij onder andere ingaan op de regels waaraan de levering an sich, de geleverde producten, de inkooporders en de orderbevestigingen moeten voldoen.

Gelet op het bovenstaande lijkt het er enerzijds op dat samenvoeging van de algemene inkoopvoorwaarden met de aanleveringsvoorwaarden zal leiden tot een te lange specifieke lijst van algemene inkoopvoorwaarden, waarin tevens zaken staan die te praktisch van aard zijn. Het komt in de praktijk ook vaak voor dat in algemene voorwaarden zaken worden geregeld waarin de Nederlandse wet al duidelijk voorziet. In principe zijn dergelijke bepalingen overbodig, zolang de knock-out theory niet van toepassing is.²³⁷ Zo kennen de huidige algemene inkoopvoorwaarden een beding dat de ontbinding van de koopovereenkomst regelt. Door een dergelijke bepaling te schrappen en een rechtskeuzebeding op te nemen voor Nederlands recht, kan de lijst van algemene voorwaarden korter gemaakt worden. Anderzijds komen bepaalde bedingen in de algemene inkoopvoorwaarden op hoofdlijnen overeen met bepalingen uit de aanleveringsvoorwaarden. De stelling dat de twee sets voorwaarden beter samengevoegd kunnen worden, is daarom ook deels te verdedigen. Bovendien is één set algemene voorwaarden over het algemeen overzichtelijker voor de wederpartij dan verschillende sets voorwaarden. Ook is het gebruik van één set algemene voorwaarden minder foutgevoelig voor de gebruiker.

Indien de voorwaarden worden samengevoegd, is het belangrijk dat de meest juridische zaken uit de aanleveringsvoorwaarden samengevoegd worden met de algemene inkoopvoorwaarden en dat de meest praktische bedingen uit de aanleveringsvoorwaarden als losse set blijven bestaan. Een kenmerkend voorbeeld uit de aanleveringsvoorwaarden dat zo praktisch van aard is dat deze beter in een aparte set voorwaarden kan worden opgenomen, is de bepaling dat aanleveringen die met een heftruck gelost moeten worden in een vrachtwagen of container dienen te worden aangeboden die vanaf de achterzijde gelost kan worden.

Verder mogen in de algemene voorwaarden geen kernbedingen staan, aangezien deze in de hoofdovereenkomst dienen te staan. In art. 9 van de huidige inkoopvoorwaarden staat dat Schippers een korting van 3% geniet indien zij binnen veertien dagen overgaat tot betaling van de factuur van leverancier. Weliswaar wordt dit beding niet bij iedere leverancier gehanteerd, wat niet wegneemt dat dit beding in beginsel niet thuis hoort in de algemene voorwaarden, aangezien het betrekking heeft op de essentialia c.q. de kern van de prestaties.²³⁸ De prijsbepaling is

²³⁷ Zie ook: M. Uijen, 'Boilerplate-clausules: Ketelbinkie in Contractenland?', *Contracteren* 2010, afl. 4, p. 139.

²³⁸ A.S. Hartkamp, *Compendium van het vermogensrecht voor de rechtspraak*, Deventer: Kluwer 2005, p. 376.

officieel geen kernbeding, maar naar haar aard kan het wel als een kernbeding gezien worden.²³⁹ Bovendien blijkt uit jurisprudentie dat bedingen die te maken hebben met de prijsbepaling eerder in aanmerking komen voor vernietiging op grond van de beperkende werking van de redelijkheid en billijkheid van art. 6:248 lid 2 BW op het moment dat dergelijke bedingen in de algemene voorwaarden zijn opgenomen.²⁴⁰ Overigens mogen partijen niet zelf bepalen of een beding bestempeld moet worden als kernbeding.²⁴¹ Niet bepalend is dan ook of het betreffende beding een belangrijk punt voor een van de partijen of voor beide partijen regelt, maar of het van zo wezenlijke betekenis is dat de overeenkomst zonder dit beding niet tot stand zou zijn gekomen, aldus de Hoge Raad.²⁴² De voornoemde kortingsregeling van art. 9 zou in principe in de algemene inkoopvoorwaarden kunnen blijven staan, maar het is mijns inziens verstandiger om dit beding in de hoofdovereenkomst te zetten, aangezien het op grond van de hierboven genoemde rechtsregels een typisch grensgeval is.

De huidige set aanleveringsvoorwaarden bevat bedingen die beter in de inkoopvoorwaarden opgenomen kunnen worden. Zo zegt art. 4.1 van de huidige aanleveringsvoorwaarden dat Schippers goederen kan weigeren als blijkt dat deze niet transportwaardig zijn geleverd. Als Schippers de goederen in dergelijke situaties toch accepteert, geschiedt deze acceptatie onder uitsluiting van elke vorm van aansprakelijkheid. Dit is een ruime exoneratie die beter in de inkoopvoorwaarden kan staan, aangezien dit beding meer een juridische lading heeft dan een praktische lading. Daarnaast wordt prijswijziging op dit moment geregeld in de aanleveringsvoorwaarden, terwijl dit onderwerp mijns inziens beter in de inkoopvoorwaarden geregeld kan worden, omdat dit onderwerp de kern van de prestaties raakt en daardoor een relatief zware juridische lading heeft.

Gelet op het bovenstaande kan geconcludeerd worden dat Schippers het beste twee sets algemene voorwaarden kan blijven hanteren, aangezien de algemene inkoopvoorwaarden en de aanleveringsvoorwaarden gelet op hun aard slechts gedeeltelijk zijn samen te voegen. Veel van de bestaande aanleveringsvoorwaarden zijn namelijk te praktisch van aard om in één set algemene inkoopvoorwaarden op te nemen. De set aanleveringsvoorwaarden kan het beste een complementaire functie innemen ten aanzien van de inkoopvoorwaarden.

5.2 Battle of forms en de hantering van meerdere sets algemene voorwaarden

Het is belangrijk om de regels omtrent de hantering van meerdere sets algemene voorwaarden in acht te nemen, omdat niet-nakoming van deze regels leidt tot niet van toepassing zijnde algemene voorwaarden. Hierdoor loopt Schippers het risico dat de algemene voorwaarden van leverancier van toepassing zijn of prevaleren. Daarnaast is er het risico dat de overeenkomst beheerst wordt door het recht van het land van de leverancier op het moment dat geen van de algemene voorwaarden van toepassing zijn. In dat geval vallen partijen namelijk terug op de verwijzingsregels van Rome I en is ingevolge de leer van de kenmerkende prestatie het recht van het land van de leverancier van toepassing.

Indien een gebruiker meerdere sets algemene voorwaarden hanteert, moet het voor de wederpartij duidelijk zijn dat beide sets algemene voorwaarden van toepassing zijn op de overeenkomst. Als blijkt dat de gebruiker niet consequent is geweest in het verwijzen naar beide sets algemene voorwaarden, waardoor het voor de wederpartij op het moment van contractsluiting onduidelijk is welke algemene voorwaarden de gebruiker beoogt toe te passen, dan maken in beginsel geen van de sets deel uit van de overeenkomst.²⁴³ Of de ene set voorwaarden deels aanvullend is op de andere set voorwaarden, dan wel dat de sets gedeeltelijk overeenkomen, doet hier niets aan af, aangezien slechts beslissend is of partijen voor of bij de

²³⁹ J. Hijma e.a., *Rechtshandeling en overeenkomst*, Deventer: Kluwer 2010, p. 248.

²⁴⁰ Rb Amsterdam 20 september 2012, ECLI:NL:RBAMS:2012:BX7984.

²⁴¹ HR 21 februari 2003, ECLI:NL:HR:2003:AF1563.

²⁴² HR 19 september 1997, ECLI:NL:HR:1997:ZC2435.

²⁴³ HR 28 november 1997, ECLI:NL:HR:1997:ZC2507. Deze rechtsregel geldt in beginsel ook in het Belgische, Duitse en Spaanse recht. Zie: O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p.148. Zie specifiek voor het Duitse recht: BGH 22 juli 2010, I ZR 194/08 (r.o. 32) en BGH 16 maart 2006, I ZR 65/03 (r.o. 25).

contractsluiting de toepasselijkheid van algemene voorwaarden zijn overeengekomen.²⁴⁴ Als de sets voorwaarden inhoudelijk van elkaar verschillen, dan kunnen zij niet allebei van toepassing zijn en moet de gebruiker duidelijk aangeven welke set van toepassing is op de overeenkomst. Doet hij dit niet, dan geldt ook dat geen van de sets voorwaarden van toepassing is.²⁴⁵ De achterliggende gedachte van deze rechtsregels is dat algemene voorwaarden vaak niet of niet aandachtig worden gelezen, waardoor een verscholen doorverwijzing in een set algemene voorwaarden niet opgemerkt zal worden. Dit kan leiden tot misbruik van algemene voorwaarden door de gebruiker.²⁴⁶

Indien het CISG van toepassing is op de overeenkomst, zal Schippers beide sets algemene voorwaarden ter hand moeten stellen, omdat terhandstelling van de algemene voorwaarden onder het CISG in beginsel verplicht is (zie H.4.1). Indien het geen Nederlandse leverancier betreft met wie zaken wordt gedaan en het CISG niet van toepassing is, dan moet er gekeken worden naar het nationale recht dat van toepassing is op de overeenkomst. In H.2.3.2 werd al duidelijk dat in het Belgische recht net als in het Nederlandse recht geldt dat de gebruiker van algemene voorwaarden voldoende kenbaar moet maken dat hij dergelijke voorwaarden hanteert. In het Belgische recht is het ter hand stellen van algemene voorwaarden in B2B-verhoudingen echter eerder regel dan uitzondering. In het Duitse recht geldt dat uit het aanbod moet blijken dat de gebruiker algemene voorwaarden hanteert, maar gelden er soepele regels als het gaat over de terhandstelling van de algemene voorwaarden in B2B-verhoudingen. Het Spaanse recht kent zowel een strenge verwijzingsplicht als een strenge terhandstellingsplicht. Als het Nederlandse, Belgische, Spaanse of Duitse recht van toepassing is op de overeenkomst, staat voorop dat Schippers ingevolge het bepaalbaarheids criterium voldoende duidelijk moet maken dat zij zowel de inkoop- als de aanleveringsvoorwaarden van toepassing wil verklaren op de overeenkomst.²⁴⁷ Middels een duidelijke verwijzingsclausule bij het doen van een (tegen)aanbod kan die duidelijkheid verschaft worden.²⁴⁸ Ingevolge het Belgische en Spaanse recht zullen beide sets algemene voorwaarden in beginsel ook ter hand gesteld moeten worden.

5.3 Tussenconclusie

Nu de algemene inkoopvoorwaarden en de aanleveringsvoorwaarden van Schippers slechts gedeeltelijk zijn samen te voegen, waardoor er twee sets algemene voorwaarden zullen blijven bestaan, zal Schippers voorafgaand aan en/of bij het sluiten van de inkoopovereenkomst beide sets voorwaarden uitdrukkelijk van toepassing moeten verklaren. Ook dient zij dit consequent te blijven doen in eventuele andere soortgelijke stukken. Dat de aanleveringsvoorwaarden aanvullend van aard zijn, doet hier niets aan af. Dit levert juist minder problemen op, aangezien de inhoud van de sets voorwaarden niet mag verschillen van elkaar. Met betrekking tot de terhandstelling van de algemene voorwaarden dient Schippers extra alert te zijn als het Spaanse of Belgische recht de overeenkomst beheerst. Op het moment dat Schippers twee sets algemene voorwaarden hanteert en er zich een battle of forms voordoet, zal de rechter het geschil op dezelfde wijze beslechten als op het moment dat Schippers één set algemene voorwaarden zou hanteren. Volgens het Nederlandse, Duitse, Belgische en Spaanse recht dient namelijk de voorvraag naar de toepasselijkheid van de algemene voorwaarden telkens beantwoord te worden en is immers vereist dat voldoende kenbaar is gemaakt dat er algemene voorwaarden worden gehanteerd en welke algemene voorwaarden er worden gehanteerd. Of de van toepassing verklaarde algemene voorwaarden bestaan uit twee sets doet hier niets aan af mits de inhoud van de twee sets elkaar niet bijt. Zie ook H.2.1.2 en H.2.3.

²⁴⁴ Hof Arnhem-Leeuwarden 19 februari 2013, ECLI:NL:GHARL:2013:BZ4280.

²⁴⁵ Idem. Alsmede: Rb Arnhem 11 februari 2004, ECLI:NL:RBARN:2004:AO5076. Rb Noord-Holland 15 augustus 2013, ECLI:NL:RBNHO:2013:7657.

²⁴⁶ H.N. Schelhaas, *Algemene voorwaarden in handelstransacties*, Deventer: Kluwer 2011, p. 6.

²⁴⁷ O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000, p.148. Zie ook H.2.1.2, H.2.3.

²⁴⁸ Bijv.: 'Op deze overeenkomst zijn de algemene inkoopvoorwaarden en de aanleveringsvoorwaarden van Schippers van toepassing.' De verwijzingsclausule dient bij voorkeur geschreven te zijn in de taal van de onderhandelingen of in de taal van de wederpartij.

Hoofdstuk 6: De rol van de precontractuele fase

Indien partijen vooraf duidelijk afspreken welke rechten en verplichtingen gelden, dan wel afspreken wiens algemene voorwaarden van toepassing zijn, kan dit achteraf veel tijd en geld besparen. Dan hoeft er immers geen procedure gevoerd te worden om te achterhalen welke contractuele bepalingen tussen partijen gelden. In dit hoofdstuk zal nader worden ingegaan op de zogeheten precontractuele fase. Dit is de (onderhandelings)fase die voorafgaat aan het sluiten van de uiteindelijke koopovereenkomst.

6.1 Preventieve maatregelen

In de precontractuele fase kan gezocht worden naar een evenwichtige verdeling van de juridische risico's. Principieel onderhandelen kan hierbij een rol spelen. Ook een LOI en een krachtige considerans kunnen problemen voorkomen. Hierna ga ik op deze onderwerpen in.

6.1.1 Principieel onderhandelen

Onderhandelen is een manier om iets van een ander gedaan te krijgen. Er zijn twee manieren van onderhandelen. Zo kun je positioneel onderhandelen, wat inhoudt dat je praat over wat je wel en wat je niet wilt accepteren. Hierbij houd je alleen rekening met je eigen belang en zoek je niet naar een oplossing die voor beide partijen gunstig is. Dit leidt vaak tot een verliezer in de onderhandeling, terwijl er niet altijd een verliezer hoeft te zijn.²⁴⁹ Positioneel onderhandelen komt vaak voor, zoals vakbonden die in onderhandeling treden met werkgevers. Onderhandelingen tussen een leverancier en een inkoper leiden vaak ook tot positioneel onderhandelen als het om de verkoop- en inkoopvoorwaarden gaat. Als vakbond heb je echter niet direct belang bij een goede verstandhouding met de werkgevers, omdat je als vakbond de belangen van de werknemer dient. Als inkoper heb je in beginsel wel belang bij een goede verstandhouding met de leverancier. Beoogd wordt dat de goederen conform contract op tijd geleverd worden en dat je in de toekomst vaker zaken met elkaar kan doen, zeker als het gaat om grote leveranciers. Gelet op dit feit, is het goed om juist na te denken over een principiële onderhandeling in plaats van een positionele onderhandeling.

Roger Fisher was de leider van het Harvard Negotiation Research Project. Dit project leidde tot de methode van principiële onderhandelen dat inmiddels in honderden managementcursussen over de hele wereld wordt aangeboden en tevens effectief is gebleken.²⁵⁰ Bij principiële onderhandelen gaat het om een compromis tussen krijgen wat je wilt hebben en de verstandhouding met de leverancier, zodat je uiteindelijk een win-win-oplossing realiseert.²⁵¹ Hierbij houd je rekening met je eigen belangen, de belangen van de andere partij en het wederzijdse belang.²⁵² Zo kun je krijgen waar je recht op hebt zonder de goede verstandhouding met de leverancier op de proef te stellen. Belangrijk is om vooraf na te denken over de belangen die er spelen. Schippers wil als inkoper dat de goederen op tijd geleverd worden en dat deze voldoen aan de vereisten uit het contract. De leverancier wil dat Schippers op tijd betaalt. Het wederzijdse belang is een evenwichtige verdeling van de juridische risico's en het opbouwen en/of behouden van een bestendige handelsrelatie. Tijdens de onderhandeling is het belangrijk om het wederzijdse belang te benoemen en begrip te tonen voor de belangen van de wederpartij.²⁵³ Hierbij dien je met elkaar alle mogelijkheden in kaart te brengen, waarbij je als inkoper zoekt naar punten die jou weinig kosten en die de andere partij veel opbrengen.²⁵⁴ Omgekeerd dient hetzelfde te worden gedaan. Tegen het einde van de onderhandeling zal er een definitieve keuze moeten worden gemaakt uit de mogelijkheden die op tafel liggen. Belangrijk is om in deze fase aan te dringen op objectieve criteria waarop de keuze gebaseerd moet zijn.²⁵⁵ Hierbij valt te denken aan criteria, zoals de marktwaarde, de wet (zie H. 6.1.1.1) en hetgeen dat

²⁴⁹ R. Fisher e.a., *Excellent onderhandelen*, Amsterdam: Business Contact 2007, p. 24-25.

²⁵⁰ www.law.harvard.edu/news/2012/08/27_roger_fisher_1922_2012.html - geraadpleegd 13-02-2014.

²⁵¹ R. Fisher e.a., *Excellent onderhandelen*, Amsterdam: Business Contact 2007, p. 17.

²⁵² Idem, p. 89, 118.

²⁵³ Idem, p. 63, 84.

²⁵⁴ Idem, p. 122.

²⁵⁵ Idem, p. 130.

gebruikelijk is in een bepaalde situatie. Uiteindelijk kunnen dan de contractuele bepalingen vastgesteld worden die tussen partijen zullen gelden, zonder dat er sprake is van een verliezer.

6.1.1.1 Misbruik van economische machtspositie

Enkele leveranciers²⁵⁶ van Schippers zijn zodanig groot dat zij een economische machtspositie hebben. Op grond van de mededingingswetgeving kunnen deze leveranciers zich schuldig maken aan het misbruiken van hun economische machtspositie indien zij onbillijke contractvoorwaarden aan Schippers (willen) opleggen. In onderhandelingsgesprekken met de leveranciers kan deze wetenschap een positieve rol spelen bij het vaststellen van de contractuele voorwaarden, zoals de verdeling van de juridische risico's. Het betreft hier namelijk een beroep op een objectief criterium dat een sterke rol speelt in een principiële onderhandeling.

In Nederland is op grond van art. 5 jo. 24 Mw de ACM belast met het toezicht op grote ondernemingen die misbruik maken van hun economische machtspositie. Op Europees niveau is de Europese Commissie hiermee belast, aldus art. 4 Vo. nr. 1/2003 jo. art. 102 VWEU. Er is sprake van economische machtspositie als de onderneming een positie heeft die haar in staat stelt de mededinging op de relevante markt te verstoren en die het haar mogelijk maakt zich jegens haar concurrenten en afnemers in belangrijke mate onafhankelijk te gedragen.²⁵⁷ Een belangrijke indicator hiervoor is het marktaandeel dat een onderneming heeft op de relevante markt. Een marktaandeel is het aandeel dat een aanbieder van een product heeft in de totale afzet van dat product in een bepaald afzetgebied.²⁵⁸ De relevante markt is een economisch begrip en ziet dus niet toe op de geografische omvang van de markt waarop de machtspositie bestaat.²⁵⁹ Zo kan een enkele luchthaven al aangemerkt worden als relevante markt.²⁶⁰ In het Chiquita-arrest²⁶¹ is uitgelegd hoe de relevante markt vastgesteld dient te worden. In dit arrest ging het over de vraag of United Brands haar economische machtspositie met de verkoop van Chiquita-bananen misbruikte. Om dit te kunnen beoordelen, diende de relevante markt vastgesteld te worden, wat neerkwam op de vraag of er sprake was van een bananenmarkt of een fruitmarkt. Als de relevante markt een fruitmarkt is, dan is de kans op een economische machtspositie minder groot. Je moet bij het bepalen van de relevante markt namelijk kijken naar de substitueerbaarheid van het product. Het Europese Hof oordeelde uiteindelijk dat de bananenmarkt een afzonderlijke markt was en dat deze daarom in casu de relevante markt vormde. Een banaan was volgens het Europese Hof namelijk een product dat zich onderscheidt van ander fruit door haar bijzondere kenmerken (zacht, pitloos). Bovendien bleek dat de vraag naar dit product nauwelijks veranderde bij een prijsverhoging. Op grond van jurisprudentie van het Europese Hof²⁶² is er sprake van een economische machtspositie als de leverancier een marktaandeel heeft van 75% of meer op de relevante markt. Als er sprake is van een marktaandeel tussen de 50 en 75%, dan wordt vermoed dat de leverancier een economische machtspositie heeft. Het is dan aan de leverancier om dit vermoeden te weerleggen indien hij het er niet mee eens is. Een marktaandeel tussen de 25 en 50% levert in beginsel geen economische machtspositie op, maar dit vermoeden kan door de mededingingsautoriteit weerlegd worden. Een marktaandeel van minder dan 25% levert geen economische machtspositie op. Het hebben van een economische machtspositie is overigens niet verboden, maar het misbruiken van die positie wel op grond van art. 24 Mw resp. art. 102 VWEU. Misbruik wordt ingevolge deze artikelen onder andere aangenomen als de leverancier met een economische machtspositie onbillijke contractuele voorwaarden oplegt aan de wederpartij.

²⁵⁶ De namen van de betreffende leveranciers worden om bedrijfseconomische-/concurrentiegevoelige redenen niet weergegeven.

²⁵⁷ J.F. Appeldoorn e.a., *Mededingingsrecht*, Groningen: Europa Law Publishing 2012, p. 95-96.

²⁵⁸ <http://economics.times.indiatimes.com/definition/market-share> - geraadpleegd 07-04-2014.

²⁵⁹ J.F. Appeldoorn e.a., *Mededingingsrecht*, Groningen: Europa Law Publishing 2012, p. 104.

²⁶⁰ Europese Commissie 28 juni 1995, C-95/364.

²⁶¹ HvJ EG 14 februari 1978, C-27/76 (United Brands/Europese Commissie).

²⁶² HvJ EG 13 februari 1979, C-85/76 (Hoffman/La Roche) en HvJ EG 3 juli 1991, C-62/86 (Akzo).

6.1.2 Intentieovereenkomst in de precontractuele fase

In de precontractuele fase is het huidige uitgangspunt in het Nederlandse recht dat onderhandelingen in beginsel altijd afbreekbaar zijn, tenzij dit onaanvaardbaar is.²⁶³ Indien het afbreken door de partij onaanvaardbaar is, kan de wederpartij schadevergoeding claimen. Afbreken is onaanvaardbaar op het moment dat de wederpartij er gerechtvaardigd op mocht vertrouwen dat er een overeenkomst tot stand was gekomen.²⁶⁴ Of er sprake is van gerechtvaardigd totstandkomingsvertrouwen hangt telkens af van de omstandigheden van het geval. Zo kan het tijdsverloop van de onderhandelingen een rol spelen.²⁶⁵ Ook toezeggingen dat de onderhandelingen goed zullen aflopen, kunnen ertoe leiden dat er sprake is van gerechtvaardigd totstandkomingsvertrouwen.²⁶⁶ Zelfs proosten op een goede afloop kan uiteindelijk leiden tot gerechtvaardigd vertrouwen bij de wederpartij. Een gedraging is op grond van art. 3:37 lid 1 BW immers ook een verklaring.

Als de leverancier van Schippers gevestigd is in een ander Europees land, dan is art. 12 lid 1 Rome II het uitgangspunt in de precontractuele fase. Dit artikel zegt dat de precontractuele fase beheerst wordt door het recht dat van toepassing zou zijn indien de koopovereenkomst zou zijn gesloten. Hier wordt indirect verwezen naar de primaire en secundaire verwijzingsregels van Rome I.²⁶⁷ Indien er in de onderhandelingsfase geen rechtskeuze gemaakt wordt, vallen partijen terug op de secundaire verwijzingsregel van art. 4 lid 1 sub a Rome I. Volgens deze regel is het recht van het land van de leverancier van toepassing. Deze bepaling is nadelig voor de inkooppositie van Schippers als zij contracteert met een buitenlandse leverancier, omdat het Nederlandse recht in dit geval niet van toepassing is op de precontractuele fase. Een rechtskeuzebeding in een LOI kan hiervoor een oplossing bieden.

Een LOI is een overeenkomst die gesloten kan worden in de precontractuele fase om enige gebondenheid te realiseren tussen partijen.²⁶⁸ Enerzijds kan Schippers hierin bedingen dat partijen de intentie hebben om de algemene inkoopvoorwaarden van Schippers op het contract van toepassing te verklaren. Anderzijds kan Schippers een uitdrukkelijke of stilzwijgende rechtskeuze voor Nederlands recht bedingen.

Het van toepassing verklaren van de algemene voorwaarden van Schippers zal niet altijd even snel geaccepteerd worden door de wederpartij en daarom is de rechtskeuze in de LOI erg belangrijk. De rechter kan namelijk accessoir aanknopen bij de rechtskeuze die gemaakt is in de precontractuele fase op het moment dat er zich een battle of forms in een later stadium voordoet, waarbij onduidelijk is welk recht de overeenkomst beheerst. Als de rechtskeuzes van partijen wegvallen, dan geldt in beginsel weliswaar het recht van het land van de leverancier ingevolge de leer van de kenmerkende prestatie, maar niet op het moment dat er accessoir aangeknoopt kan worden bij het Nederlandse recht. Accessoire aanknopning bij overeenkomsten is mogelijk op grond van art. 4 lid 3 Rome I.²⁶⁹ Als uit alle omstandigheden blijkt dat de overeenkomst een kennelijk nauwere band heeft met Nederland dan met het land van de leverancier, dan is het Nederlandse recht van toepassing. Deze kennelijk nauwere band kan op grond van de leer van de accessoire aanknopning afgeleid worden uit het rechtskeuzebeding in de LOI die voorafging aan de hoofdovereenkomst. Preambule 20 van Rome I zegt immers dat bij de toepassing van art. 4 lid 3 Rome I onder meer gekeken dient te worden naar andere overeenkomsten die nauw verbonden zijn met de hoofdovereenkomst, ofwel: er dient gekeken te worden naar de LOI die voorafging aan de hoofdovereenkomst. De rechtskeuze kan overigens ook stilzwijgend geschieden in de LOI. Te denken valt aan verwijzingen naar artikelen uit de Nederlandse wetgeving, zoals het BW. Zo is een enkele verwijzing naar een artikel uit het BW in de LOI al voldoende, zelfs al dient die verwijzing in de LOI slechts als verduidelijking van een afspraak of

²⁶³ HR 12 augustus 2005, ECLI:NL:HR:2005:AT7337 (CBB/JPO).

²⁶⁴ HR 18 juni 1982, ECLI:NL:HR:1982:AG4405 (Plas/Valburg). HR 12 augustus 2005, ECLI:NL:HR:2005:AT7337 (CBB/JPO).

²⁶⁵ HR 4 oktober 1996, ECLI:NL:HR:1996:ZC2158 (ABB/Staat).

²⁶⁶ HR 29 februari 2008, ECLI:NL:HR:2008:BC1855 (Vollenhoven/Shell).

²⁶⁷ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 84.

²⁶⁸ W.C.T. Weterings, 'De rechtseconomische benadering van het contractenrecht', *Contracteren* 2012, afl. 3, p. 115.

²⁶⁹ L. Strikwerda, *Inleiding tot het Nederlandse internationaal privaatrecht*, Deventer: Kluwer 2012, p. 169.

intentie.²⁷⁰ Een dergelijke verwijzing roept minder weerstand op bij de wederpartij, maar kan grote gevolgen hebben voor de vaststelling van het toepasselijk recht in een later stadium.

Op het moment dat er bij de uitvoering van de hoofdovereenkomst een battle of forms plaatsvindt en de tegenstrijdige rechtskeuzebedingen tegen elkaar wegvallen, kan de rechter dus accessoir aanknopen bij het Nederlandse recht als Schippers een stilzwijgende of uitdrukkelijk rechtskeuze heeft gemaakt in de LOI. Dergelijke rechtskeuzes en accessoire aanknopingen brengen met zich mee dat het Nederlands recht van toepassing is dat uitgaat van de first shot theory. Dit levert een voordelig scenario op voor Schippers, aangezien de kans dan groot is dat haar algemene voorwaarden van toepassing zijn. Schippers dient er dan wel zeker van te zijn dat zij de regels van art. 6:225 lid 3 BW in acht genomen heeft. Indien Schippers weet dat zij hierin tekort is geschoten, zijn haar algemene voorwaarden namelijk niet van toepassing en is de kans groot dat de algemene voorwaarden van de leverancier van toepassing zijn.

Een LOI heeft – zoals uit de naam blijkt - een minder dwingend karakter dan een hoofdovereenkomst. Gelet op het bovenstaande neemt dit echter niet weg dat een rechtskeuzebeding in de LOI problemen kan voorkomen in een later stadium.

6.1.3 De kracht van een considerans

De vraag hoe in een schriftelijk contract een onduidelijkheid moet worden uitgelegd, kan niet slechts beantwoord worden aan de hand van een zuiver taalkundige uitleg, maar er moet ook gekeken worden naar wat partijen redelijkerwijs van elkaar mochten verwachten c.q. wat partijen bedoeld hebben.²⁷¹ Dit wordt de Haviltex-norm genoemd. Volgens de Hoge Raad speelt de maatschappelijk positie van partijen een rol bij de uitleg van een contract. Dit houdt in dat wanneer grote partijen, zoals internationale handelsondernemingen, een geschil hebben over de uitleg van een contractueel beding, dat dan juist meer gewicht toegekend mag worden aan de taalkundige uitleg.²⁷² Recentelijk heeft de Hoge Raad dit nogmaals bevestigd, maar zij oordeelde eveneens dat de Haviltex-norm ook in deze gevallen het uitgangspunt blijft voor de uitleg van contracten.²⁷³

Een considerans is een inleiding van een overeenkomst waarin de overwegingen van partijen vermeld staan.²⁷⁴ De considerans is bij uitstek geschikt om partijbedoelingen in bewoordingen te uiten, hetgeen belangrijk is voor de uniforme uitleg van het contract.²⁷⁵ Indien er een geschil ontstaat over deze uitleg, draagt de considerans bij aan de vraag wat partijen voor ogen hadden.²⁷⁶ Indien de considerans specifiek genoeg geformuleerd wordt, kan dit dus interpretatieproblemen in een later stadium voorkomen, dan wel beperken. Gelet hierop draagt een considerans in het licht van de battle of forms bij aan de invulling van de leemtes in het contract die ontstaan na een toepassing van de knock-out theory. Bovendien kan in de considerans van de koopovereenkomst de nadruk worden gelegd op de toepassing van de algemene voorwaarden, zodat bij een eventueel geschil over de toepasselijkheid hiervan verwezen kan worden naar de bedoelingen uit de considerans. Tot slot geldt dat de bepalingen uit de hoofdovereenkomst in beginsel vóór algemene voorwaarden gaan indien deze laatste verschillen van de bepalingen uit de hoofdovereenkomst. In dat geval is het ook belangrijk dat de considerans zoveel mogelijk in het voordeel van Schippers is opgesteld, bijvoorbeeld door het maken van een stilzwijgende rechtskeuze voor Nederlands recht (zie H. 6.1.2).²⁷⁷

²⁷⁰ Bijv.: 'Naast de boete dient X de redelijke kosten ter vaststelling van schade, zoals bedoeld in art. 6:96 lid 1 onder b BW, te vergoeden.'

²⁷¹ HR 13 maart 1981, ECLI:NL:HR:1981:AG4158 (Haviltex).

²⁷² HR 20 september 2013, ECLI:NL:HR:2013:CA0727.

²⁷³ HR 7 februari 2014, ECLI:NL:HR:2014:260.

²⁷⁴ B. Wessels, *Contracten maken*, Deventer: Kluwer 2007, p 11.

²⁷⁵ J.W. Bitter, 'Uniforme uitleg van contracten; waar is het goed voor en hoe is het te bereiken?', *NTHR* 2005, afl. 3, p. 130.

²⁷⁶ Zie o.a. Hof 's-Hertogenbosch 24 juni 2003, ECLI:NL:GHSHE:2003:AH9512 en Hof Arnhem-Leeuwarden 24 september 2013, ECLI:NL:GHARL:2013:7202.

²⁷⁷ Bijv.: 'Partijen beogen een langdurige handelsrelatie aan te gaan met elkaar middels een koopovereenkomst als bedoeld in art. 7:1 BW.' Of: 'Partijen zullen zich conform de eisen van redelijkheid en billijkheid jegens elkaar gedragen, zoals bedoeld in art. 6:2 lid 1 BW.'

Hoofdstuk 7 Conclusies

In dit hoofdstuk worden de conclusies weergegeven die getrokken kunnen worden uit de voorgaande hoofdstukken. Een schematisch overzicht van H. 7.1 is opgenomen in bijlage I.

7.1 Battle of forms met Nederlandse, Duitse, Belgische en Spaanse leveranciers

Volgens het Nederlandse recht hoeven algemene voorwaarden in B2B-verhoudingen niet verplicht ter hand gesteld te worden. Wel is vereist dat de gebruiker uitdrukkelijk verwijst naar zijn algemene voorwaarden voor of bij het sluiten van de overeenkomst. Ook in het Duitse recht geldt dit. In het Belgische recht geldt in beginsel naast een verwijzingsplicht een terhandstellingsplicht voorafgaand aan het sluiten van de overeenkomst. Ten aanzien van facturen in handelsrelaties kent het Belgische recht echter een soepelere regeling. Volgens het Spaanse recht dienen de algemene voorwaarden ter hand gesteld te worden en geldt er eveneens een strenge verwijzingsplicht. Deze regels vloeien in beginsel ook voort uit het CISG. In alle voornoemde rechtssystemen geldt dat de algemene voorwaarden en de verwijzing hiernaar in een taal moeten zijn opgesteld die de wederpartij redelijkerwijs beheerst of behoort te beheersen, zoals de taal die in het voortraject is gehanteerd tussen partijen.

Wanneer twee professionele partijen verwijzen naar hun algemene voorwaarden en het onduidelijk is wiens algemene voorwaarden van toepassing zijn, spreek je van een battle of forms. Er zijn drie theorieën over de vraag hoe een battle of forms moet worden opgelost. Zo is er de first shot theory die zegt dat de algemene voorwaarden van de partij die er als eerste naar verwijst van toepassing zijn, tenzij de andere partij deze uitdrukkelijk van de hand wijst. Daarnaast is er de knock-out theory die zegt dat in geval van een battle of forms beide sets algemene voorwaarden van toepassing blijven voor zover ze overeenstemmen met elkaar. Bepalingen die in strijd zijn met elkaar worden weggelaten. De leemtes die hierdoor ontstaan, worden ingevuld aan de hand van het toepasselijk recht. Tot slot is er de last shot theory die zegt dat de algemene voorwaarden waarnaar het laatst is verwezen -voordat uitvoering is gegeven aan de overeenkomst- van toepassing zijn.

Het Nederlandse recht hanteert de first shot theory, aldus art 6:225 lid 3 BW. Indien dit recht van toepassing is op een overeenkomst, wat vaak het geval zal zijn in contracten met Nederlandse leveranciers en kleine buitenlandse leveranciers waar Schippers een dominante positie heeft, geldt in geval van een battle of forms dus de first shot theory.

Het Duitse recht gaat uit van de knock-out theory, aldus §306 BGB. Indien het Duitse recht van toepassing is op de overeenkomst, wat vaak het geval zal zijn in contracten met een grotere Duitse leverancier, geldt in geval van een battle of forms dus de knock-out theory.

Het Belgische recht heeft geen eenduidige oplossing voor de battle of forms. De wet kent geen regeling en in de rechtspraak en literatuur is men verdeeld over de vraag welke oplossing gehanteerd moet worden. Het ligt dus steeds aan de omstandigheden van het geval of de rechter de knock-out theory, first shot theory of last shot theory zal toepassen. De heersende opvatting is momenteel dat de knock-out theory dient te worden toegepast.

Het Spaanse recht kent weliswaar een algemene voorwaardenregeling in de wet, maar kent net als de Belgische wet geen battle of forms-regeling. De klassieke regels van aanbod en aanvaarding dienen daarom te worden toegepast. Deze regels kunnen echter situaties opleveren waarin de laatste verwijzing doorslaggevend is. Daarnaast heeft de van toepassing zijnde contra proferentem-regel in B2B-situaties raakvlakken met de last shot theory. Het lijkt er daarom op dat de last shot theory voortvloeit uit het Spaanse recht. Dit is echter niet met zekerheid te stellen, aangezien de wet en jurisprudentie geen expliciet antwoord geven op de vraag hoe een battle of forms beslecht dient te worden.

Het CISG kent zowel een (impliciete) algemene voorwaardenregeling als een battle of forms-regeling. De afloop van een geschil is echter afhankelijk van de rechter die de zaak beslecht,

aangezien het CISG ten aanzien van de battle of forms verschillend geïnterpreteerd wordt. De Nederlandse rechter gaat uit van de last shot theory. De Duitse en Belgische rechter gaan uit van de knock-out theory. Het lijkt er sterk op dat de Spaanse rechter dit ook doet. Weliswaar probeert het CISG-AC de interpretatieverschillen de kop in te drukken, maar nu een supranationale rechter ontbreekt, zullen de voornoemde interpretatieverschillen blijven bestaan.

In een geschil dient de rechter eerst vast te stellen naar welk recht de battle of forms beslecht dient te worden. De heersende leer ten aanzien van internationale overeenkomsten is dat tegenstrijdige rechtskeuzebedingen in de algemene voorwaarden van partijen tegen elkaar wegvallen en dat aan de hand van de kenmerkende prestatieleer het toepasselijke recht vastgesteld dient te worden. Dit houdt in dat het recht van het land van de leverancier de battle of forms beheerst op het moment dat het CISG is uitgesloten door beide partijen. Dit recht wordt dus ook toegepast voor de vraag of de algemene voorwaarden onderdeel uitmaken van het contract. Er dient echter rekening gehouden te worden met het risico dat de aangezochte rechter ondanks het bestaan van een opting-outbeding toch besluit de battle of forms te beslechten aan de hand van het CISG mits partijen allebei gevestigd zijn in een verdragsluitende staat. Het CISG wordt wat betreft de battle of forms echter verschillend geïnterpreteerd in de rechtspraak van diverse landen, waardoor in het laatstgenoemde geval de wijze waarop de battle of forms beslecht wordt afhankelijk is van de rechter die de zaak behandelt. Ook aansturing door de aangezochte rechter op een processuele rechtskeuze is mogelijk en komt in de praktijk geregeld voor. Dit leidt meestal tot toepassing van de lex fori.

7.2 De rol van het Weens Koopverdrag

Gelet op de voornoemde interpretatieverschillen (H. 7.1), kan geconcludeerd worden dat het CISG weinig bijdraagt aan de bestrijding van de battle of forms-problematiek.

De belangrijkste verschillen tussen het CISG en het Nederlandse recht zijn de verschillen op het gebied van de battle of forms, ontbinding, het verval van een aanbod, de ontvangsttheorie, de klachttermijn, de afnameplicht en de bewijslast bij een beroep op bepalingen inzake ontbinding en non-conformiteit. Het CISG is gelet op deze verschillen nadeliger voor de koper dan het BW.

Het grootste nadeel van het CISG is dat er geen supranationale rechter bestaat die een eenduidige interpretatie van het gehele verdrag kan waarborgen. Zo wordt de battle of forms-regeling verschillend geïnterpreteerd in de internationale rechtspraak en literatuur, wat zorgt voor enige rechtsonzekerheid. Voorts is het nadelig dat het CISG de geldigheid van contractuele bepalingen niet regelt, hetgeen eveneens voor rechtsonzekerheid kan zorgen. Tot slot is het nadelig dat het CISG niet alle onderwerpen regelt die in een geschil met de leverancier aan bod kunnen komen, zoals de proceskosten, het boetebeding en de verjaring.

Het feit dat er 80 landen, waaronder de economische grootmachten, zijn aangesloten bij het CISG en het verdrag de belangrijkste onderwerpen op het gebied van koop regelt, wordt vaak als grootste voordeel van het CISG gezien. Je hoeft je dan immers minder in het recht van het land van de leverancier te verdiepen. In principe klopt deze stelling voor zover het gaat om de interpretatie van het CISG door contractspartijen onderling. Wanneer het tot een geschil komt, zal de rechter het CISG uitleggen en kan de uniforme interpretatie van het CISG niet gegarandeerd en gewaarborgd worden, aangezien rechters het CISG verschillend interpreteren en een supranationale rechter ontbreekt. Wat op het eerste oog een voordeel lijkt, blijkt dus eigenlijk onder het grootste nadeel van het verdrag te vallen.

Het voordeel van het CISG is dat het op een aantal punten overeenkomt met het Nederlandse kooprecht en op sommige punten duidelijker is dan het BW, bijvoorbeeld wanneer het gaat om schadebeperking na wanprestatie.

De vraag of het uitsluiten van het CISG terecht is, hangt af van de omstandigheden van het geval. Enerzijds kan op grond van de genoemde voor- en nadelen geconcludeerd worden dat het Nederlandse recht gunstiger is voor de koper dan het CISG. Anderzijds is het een lastige en

kostbare klus om volledig inzicht te krijgen in het Belgische, Spaanse en Duitse kooprecht, waardoor het van toepassing verklaren van CISG-bepalingen met leveranciers uit deze landen eerder voor de hand ligt, gelet op de zekerheid die je dan hebt over de inhoud van de overeenkomst nu de bepalingen uit het CISG voor partijen onderling uniform interpreteerbaar zijn. Gelet op de voor- en nadelen zou Schippers in deze situatie een beding op kunnen nemen dat de voor haar nadelige bepalingen uitsluit: *'Op deze overeenkomst is het Weens Koopverdrag van toepassing, met uitzondering van de artikelen 7 t/m 10, 18, 19, 26, 35 lid 2 en lid 3, 39, 47 t/m 49, 53, 60 en 82.'* Weliswaar is het voornoemde dan uniform interpreteerbaar voor beide partijen, maar de vraag is of de aangezochte rechter het verdrag hetzelfde interpreteert. Door het ontbreken van een supranationale rechter is het namelijk onzeker of alle CISG-bepalingen en afwijkingen door de rechter geïnterpreteerd worden zoals partijen denken of verwachten. Daarnaast is het de vraag of de wederpartij van Schippers akkoord gaat met de uitsluiting van de voornoemde artikelen. Gelet op deze risico's kan geconcludeerd worden dat het CISG beter in zijn geheel uitgesloten kan worden door de koper.

7.3 Inkoop- en aanleveringsvoorwaarden van Schippers

Er zullen twee sets algemene voorwaarden blijven bestaan, omdat de inkoop- en aanleveringsvoorwaarden niet volledig zijn samen te voegen. Vele aanleveringsvoorwaarden zijn namelijk te praktisch van aard om op te nemen in één set algemene inkoopvoorwaarden.

Het niet in acht nemen van de regels omtrent de hantering van meerdere sets algemene voorwaarden leidt tot niet van toepassing zijnde algemene voorwaarden. Zo mogen de twee sets algemene voorwaarden onderling niet conflicteren. Op het moment dat Schippers twee sets algemene voorwaarden hanteert en er zich een battle of forms voordoet, zal de rechter het geschil op dezelfde wijze beslechten als op het moment dat Schippers één set algemene voorwaarden zou hanteren.

In het Nederlandse recht is het in beginsel niet voldoende om in algemene voorwaarden een andere set algemene voorwaarden van toepassing te verklaren. Beide sets dienen namelijk consequent uitdrukkelijk van toepassing te worden verklaard en een verwijzing mag daarom in beginsel niet verscholen liggen in een set algemene voorwaarden. Indien het Belgische, Spaanse of Duitse recht van toepassing is op de overeenkomst, staat eveneens voorop dat Schippers voldoende kenbaar moet maken dat zij twee sets algemene voorwaarden hanteert. Ingevolge het Belgische en Spaanse recht zullen beide sets algemene voorwaarden in beginsel ook ter hand gesteld moeten worden. Dit geldt in beginsel ook als het CISG de overeenkomst beheerst.

7.4 De rol van de precontractuele fase

In de precontractuele fase kan een principiële onderhandeling leiden tot een evenwichtige verdeling van de juridische risico's zonder afbreuk te doen aan de handelsrelatie met de leverancier. Leveranciers met een economische machtspositie mogen geen onredelijke contractsvoorwaarden afdwingen, omdat zij dan misbruik maken van hun positie. Dit is verboden gesteld in de mededingingswetgeving. Dit gegeven kan gedurende de onderhandeling een gunstige rol spelen bij het contracteren met de grote leveranciers van Schippers. Voorts kan het opstellen van een LOI een positieve rol spelen in de precontractuele fase. Een (stilzwijgende) rechtskeuze voor Nederlands recht in een LOI kan namelijk leiden tot accessoire aanknopings bij het Nederlandse recht in een later battle of forms-geschil, waarbij de tegenstrijdige rechtskeuzes van partijen tegen elkaar weg zijn gevallen en het onduidelijk is welk recht de hoofdovereenkomst beheerst. Dit kan in het voordeel van Schippers zijn, omdat dan de Nederlandse wetgeving, rechtsregels en interpretaties ten aanzien van de battle of forms-problematiek gelden. Tot slot kunnen onduidelijkheden tijdens een battle of forms geheel of gedeeltelijk de kop ingedrukt worden door een krachtige considerans in de hoofdovereenkomst op te nemen. Zo draagt een krachtige considerans bij aan de invulling van de leemtes die ontstaan na toepassing van de knock-out theory, waardoor je niet volledig bent aangewezen op de invulling aan de hand van de lex causae. Daarnaast kan ook in de considerans een stilzwijgende rechtskeuze voor Nederlands recht gemaakt worden, hetgeen in het voordeel van Schippers kan zijn.

Hoofdstuk 8 Aanbevelingen

In dit hoofdstuk zullen de aanbevelingen weergegeven worden die voortvloeien uit de conclusies van hoofdstuk 7. Wanneer deze aanbevelingen in acht genomen worden, komt dit de juridische positie van Schippers in de inkoopfase ten goede.

8.1 Battle of forms met Nederlandse, Duitse, Belgische en Spaanse leveranciers

Indien Schippers een contract wil gaan sluiten met een Nederlandse leverancier, is het raadzaam om er zorg voor te dragen dat Schippers de eerste is die naar haar algemene voorwaarden verwijst. Aanbevolen wordt om dit al in de eerste communicatiestukken te doen, aangezien een verwijzing volgens het Nederlandse recht niet per se in een aanbod hoeft te geschieden. Indien de leverancier als eerste heeft verwezen, is het van belang dat Schippers de algemene voorwaarden van de leverancier uitdrukkelijk van de hand wijst. Aangeraden wordt om het afweerbeding op te nemen in de hoofdovereenkomst en/of in de voettekst van de schriftelijke communicatie met de leverancier.

Aangezien de kans groot is dat het buitenlandse recht de battle of forms beheerst op het moment dat de leverancier gevestigd is in het buitenland en de conflicterende rechtskeuzebedingen in de algemene voorwaarden van partijen tegen elkaar wegvallen, is het raadzaam om in de hoofdovereenkomst een rechtskeuze te maken voor Nederlands recht, aangezien bepalingen in de hoofdovereenkomst prevaleren.

Indien er geen rechtskeuzebeding is bedongen in de hoofdovereenkomst, bijvoorbeeld als de overeenkomst via e-mailverkeer tot stand is gekomen, en Schippers zeker weet dat zij als eerste verwezen heeft naar haar algemene voorwaarden, is het aan te raden om de procedure zo spoedig mogelijk aanhangig te maken bij de Nederlandse rechter. De kans is dan namelijk groot dat de aangezochte rechter in het onderhavige geval een processuele rechtskeuze voorstelt, wat meestal leidt tot *lex fori*. Hierdoor zal de *first shot theory* van toepassing zijn indien de toepassing van het CISG is uitgesloten. In dat geval zijn de algemene voorwaarden van Schippers van toepassing. Indien in de precontractuele fase echter blijkt dat leverancier een forumkeuze voor de Nederlandse rechter accepteert, is het raadzaam om deze forumkeuze in de hoofdovereenkomst op te nemen. Zo is de kans op betwisting van de forumkeuze kleiner, aangezien bepalingen uit de hoofdovereenkomst prevaleren. Bovendien wordt de kans groter dat *lex fori* van toepassing zal zijn. Dit is in het voordeel van Schippers in zowel het geval dat de *first shot theory* toegepast wordt als het geval dat de *knock-out theory* toegepast wordt.

Indien onverhoopt het buitenlandse recht de battle of forms beheerst, dient Schippers hierop te anticiperen door de kennis en risico's uit dit rapport in acht te nemen. Als het CISG door beide partijen is uitgesloten en het Duitse recht van toepassing is, dan dient Schippers er rekening mee te houden dat vele onderwerpen naar Duits recht beoordeeld zullen worden door de toepassing van de *knock-out theory*. Indien het Belgische recht van toepassing is in de onderhavige situatie, is de kans groot dat het Belgische recht door de toepassing van de *knock-out theory* de meeste onderwerpen regelt. Het Belgische recht is echter niet eenduidig wat betreft de beslechting van een battle of forms. Schippers dient daarom rekening te houden met een ander scenario, bijvoorbeeld de toepassing van de *first-* of *last shot theory* (zie ook bijlage I).

Indien het Spaanse recht van toepassing is op de onderhavige situatie, is het raadzaam om het geschil buitengerechtelijk te proberen op te lossen, aangezien een expliciete battle of forms-regeling ontbreekt in het Spaanse recht. Indien het toch tot een rechtszaak komt, dient Schippers, gelet op de aanknopingspunten die er zijn, rekening te houden met de mogelijke toepassing van de *last shot theory* door de Spaanse rechter.

Aangezien een battle of forms-geschil met een in het buitenland gevestigde leverancier complex is door de confrontatie met buitenlands recht en de uiteenlopende scenario's, is het met name in de gevallen dat het een grote leverancier uit België of Spanje betreft raadzaam om zoveel mogelijk zaken te regelen in een hoofdovereenkomst en de hantering van algemene

voorwaarden beperkt te houden. Door principieel te onderhandelen over de contractuele bepalingen kan er een overeenkomst tot stand komen die aanvaardbaar is voor beide partijen.

8.2 De rol van het Weens Koopverdrag

Gelet op de voor- en nadelen van het CISG en het feit dat de nadelen de overhand hebben, is het raadzaam om als inkoper de toepassing van het CISG uit te sluiten. Het gedeeltelijk van toepassing verklaren van het CISG lijkt op het eerste gezicht een goede optie, maar is het niet. Er blijven namelijk te veel risico's aan deze optie kleven die zorgen voor rechtsonzekerheid. Het ontbreken van een supranationale rechter is hier een belangrijke oorzaak van.

8.3 Inkoop- en aanleveringsvoorwaarden van Schippers

Aangezien de battle of forms een lastige wending kan aannemen en er twee sets algemene voorwaarden gehanteerd zullen moeten worden, is het raadzaam om zowel in de koopovereenkomst als in de schriftelijke communicatie een uitdrukkelijk verwijzingsbeding op te nemen dat als volgt luidt: *'Op deze overeenkomst zijn de algemene inkoopvoorwaarden en de aanleveringsvoorwaarden van Schippers van toepassing.'* Dit dient Schippers consequent te blijven doen. Op het moment dat de leverancier verwijst naar zijn algemene voorwaarden is het raadzaam om deze uitdrukkelijk van de hand te wijzen. Deze van de handwijzing dient bij voorkeur expliciet te geschieden middels een schriftelijk bericht aan de leverancier. Aangezien het risico op weerstand dan groter is bij sommige leveranciers, is het raadzaam om voor deze leveranciers een afweerbeding op te nemen in de voettekst van de communicatiestukken of in de schriftelijke hoofdovereenkomst dat als volgt luidt: *'De toepasselijkheid van de algemene voorwaarden waarnaar Leverancier verwijst, wordt uitdrukkelijk van de hand gewezen.'*

Aangezien ingevolge het CISG en het Nederlandse, Spaanse, Duitse en Belgische recht geldt dat verwijzingsbedingen, afweerbedingen en algemene voorwaarden in beginsel in de taal van de wederpartij of in de taal van de onderhandelingen opgesteld moeten zijn, is het aan te raden om de onderhandelingen in het Nederlands of het Engels te voeren en de bedingen hierop af te stemmen. Zo voorkom je vernietiging van de bedingen in een potentieel geschil.

Tot slot is het raadzaam om de algemene voorwaarden voor of bij het sluiten van de overeenkomst ter hand te stellen, indien het een Belgische of Spaanse leverancier betreft met wie zaken wordt gedaan. Ook als het CISG van toepassing is, dient dit gedaan te worden. In de overige gevallen is het eveneens te overwegen. Voorkomen is immers beter dan genezen.

8.4 De rol van de precontractuele fase

Aanbevolen wordt om in de precontractuele fase principieel te onderhandelen met de leverancier over de contractuele voorwaarden. Hierbij dient uiteindelijk de beslissing genomen te worden op grond van objectieve criteria. Indien de wederpartij een grote leverancier is die onbillijke voorwaarden wil bedingen, is het aan te raden om hem te wijzen op het verbod van misbruik van economische machtspositie. Dit is namelijk een relevant objectief criterium dat een goed argument vormt in de onderhandeling met een dergelijke leverancier. Het is eveneens raadzaam om in een LOI een rechtskeuze voor Nederlands recht te maken, aangezien in een latere battle of forms dan accessoir aangeknoopt kan worden bij dit gekozen recht. Een tactische zet hierbij is om een stilzwijgende rechtskeuze te maken in de LOI, aangezien je de buitenlandse wederpartij dan niet afschrikt met een uitdrukkelijk rechtskeuzebeding. Dit leidt tot minder weerstand bij de totstandkoming van de LOI. Zo kan Schippers in de LOI verwijzen naar een artikel uit het BW om slechts een beding te verduidelijken (*"...,als bedoeld in art. ... BW."*). Dit kan in een later stadium al voldoende zijn voor accessoire aanknopning bij het Nederlandse recht. Aangezien een considerans in de hoofdovereenkomst een positieve rol kan spelen in een battle of forms-geschil, is het raadzaam om de considerans in het voordeel van Schippers op te stellen. Een considerans wordt immers gezien als een weergave van de partijbedoelingen. Ook hier kan op tactische wijze de voornoemde stilzwijgende rechtskeuze gemaakt worden door Schippers.

Literatuurlijst

Handboeken

- C. Ahrens, *Europäisches und internationales Wirtschaftsprivatrecht*, Stuttgart: Kohlhammer 2008.
- J.F. Appeldoorn e.a., *Mededingingsrecht*, Groningen: Europa Law Publishing 2012.
- G.L. Ballon e.a., *Inleiding tot het economische recht*, Mechelen: Kluwer 2007.
- A. Benning e.a., *Gestaltungsleitfaden AGB*, Stuttgart: Boorberg 2010.
- R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014.
- W. Boecken, *BGB – Allgemeiner Teil*, Stuttgart: Kohlhammer 2007.
- R. Dekkers e.a., *Handboek Burgerlijk Recht, Deel III*, Antwerpen: Intersentia 2007.
- E. Dirix e.a., *Factuur – Algemene praktische rechtsverzameling*, Mechelen: Kluwer 2012.
- R. Fisher e.a., *Excellent onderhandelen*, Amsterdam: Business Contact 2007.
- F. Gorlé e.a., *Handboek rechtsvergelijking*, Mechelen: Kluwer 2007.
- A.S. Hartkamp, *Compendium van het vermogensrecht voor de rechtspraktijk*, Deventer: Kluwer 2005.
- Ph.H.J.G. van Huizen, *Inleiding Handelsrecht*, Deventer: Kluwer 2009.
- J. Hijma, *Algemene Voorwaarden*, Deventer: Kluwer 2010.
- J. Hijma, *Monografieën nieuw BW – Algemene voorwaarden*, Deventer: Kluwer 2003.
- J. Hijma e.a., *Rechtshandeling en overeenkomst*, Deventer: Kluwer 2010.
- R.H.C. Jongeneel, *De wet algemene voorwaarden en het AGB-Gesetz* (diss. Amsterdam VU), Deventer: Kluwer 1991.
- J. Keizer, *Bedrijf en internationaal recht*, Den Haag: Boom Juridische Uitgevers 2010.
- P. Klik, *Koop en consumentenkoop*, Kluwer: Deventer 2011.
- S.A. Kruisinga, *(Non-)conformity in the 1980 UN Convention on Contracts for the International Sale of Goods: a uniform concept?* (diss. Utrecht, UU), Antwerpen: Intersentia 2004.
- P.H.L.M. Kuypers, *Forumkeuze in het Nederlandse internationaal privaatrecht*, Brussel: Kluwer 2008.
- O. Lando e.a., *Principles of European Contract Law, Parts I and II*, Den Haag: Kluwer Law International 2000.
- C.B.P. Mahé, *La résolution du conflit de conditions générales, Une étude comparative*, Nijmegen: Wolf Legal Publishers 2006.
- J. Marson, *Business Law*, Oxford: Oxford University Press 2013.
- J.H. Nieuwenhuis e.a., *Vermogensrecht Tekst & Commentaar*, Deventer: Kluwer 2013.
- S. Ongena, *Algemene voorwaarden*, Mechelen: Kluwer 2006.
- L.Th.L.G. Pellis, *Internationaal privaatrecht*, Den Haag: Boom Juridische Uitgevers 2013.
- J.A.J. Peter, *Levering van roerende zaken*, Deventer: Kluwer 2007.

- W.H.M. Reehuis e.a., *Zwaartepunten van het vermogensrecht*, Deventer: Kluwer 2010.
- H.N. Schelhaas, *Algemene voorwaarden in handelstransacties*, Deventer: Kluwer 2011.
- G.A.F.M. van Schaaijk, *Praktijkgericht juridisch onderzoek*, Den Haag: Boom Juridische uitgevers 2011.
- P. Schlechtriem e.a., *Kommentar zum einheitlichen UN-Kaufrecht*, München: Verlag C.H. Beck 2004.
- H. Sniijders e.a., *Onvoorzienbare omstandigheden, verstoring en herstel van contractueel evenwicht*, Antwerpen: Maklu 2013.
- L. Strikwerda, *Inleiding tot het Nederlandse internationaal privaatrecht*, Deventer: Kluwer 2012.
- B. Tilleman, *De totstandkoming en kwalificatie van de koop*, Antwerpen: Kluwer 2001.
- T.H.M. van Wechem, *Toepasselijkheid van algemene voorwaarden*, Deventer: Kluwer 2007.
- B. Wessels, *Contracten maken*, Deventer: Kluwer 2007.
- M. Wolf e.a., *AGB-Recht Kommentar*, München: Verlag C.H. Beck oHG 2009.

Vakbladen

- E.J. Bellaart e.a., 'Omkering van de bewijslast', *Maandblad voor Vermogensrecht* 2011, afl. 3, p. 70-71.
- J.W. Bitter, 'Uniforme uitleg van contracten; waar is het goed voor en hoe is het te bereiken?', *NTHR* 2005, afl. 3, p. 124, 125, 129, 130.
- C.E. Drion, 'Een pamflet voor het fundamenteel op de schop nemen van onze regelgeving over algemene voorwaarden', *Contracteren* 2007, afl. 1, p.4.
- C.E. Drion, 'Het Weens Koopverdrag, een winkeldochter?', *NJB* 2013, afl. 30, p. 1857.
- J. Hijma, 'Sales Principles', *TvC* 2009, afl. 4, p. 149-150.
- E.H. Hondius, 'Weens Koopverdrag: succes of mislukking?', *Maandblad voor Vermogensrecht* 2007, afl. 7/8, p. 146-150.
- S.A. Krusinga, 'Commerciële koop over de grenzen: over het gebruik van algemene voorwaarden in internationale verhoudingen', *NTHR* 2004, afl. 3, p. 68.
- S.A. Krusinga, 'De battle of forms in internationaal perspectief: een eerlijke strijd?', *Contracteren* 2005, afl. 1, p. 4-9.
- C.B.P. Mahé, 'Pleidooi voor een herziening van de Nederlandse battle of forms-regeling', *VrA* 2006, afl.3, p. 20.
- M.M. Roelofs, '(Voor?)tijdige nakoming: over de rechtsgevolgen van bedongen termijnen en van nakoming voor ommekomst van die termijn', *Contracteren* 2014, afl. 1, p. 15.
- J.H.M. Spanjaard, 'Artikel 6:234 BW of de moeizame relatie van de Nederlandse wetgever met Europese regelgeving', *Contracteren* 2012, afl.1, p. 32.
- J.H.M. Spanjaard, 'De grenzen van het recht van vernietiging van algemene voorwaarden verkend', *Contracteren* 2012, afl. 3, p. 110.
- J.H.M. Spanjaard, 'Drafting tips & skills: battle of forms', *Tijdschrift overeenkomst in de rechtspraak* 2013, afl. 5, p. 38.
- R.P.J.L. Tjittes, 'De klachtplicht onttroond – enige beschouwingen naar aanleiding van HR 8 februari 2013, ECLI:NL:HR:2013:BY4600 (Van de Steeg/Rabobank)', *Contracteren* 2013, afl. 3, p.95.
- M. Uijen, 'Boilerplate-clausules: Ketelbinkie in Contractenland?', *Contracteren* 2010, afl. 4, p. 138.

T.H.M. van Wechem e.a., 'De toepasselijkheid van algemene voorwaarden onder het Weens Koopverdrag: nieuwe trend in de Nederlandse (lagere) rechtspraak?', *Contracteren* 2010, afl. 1, p. 34-38.

T.H.M. van Wechem, 'Het Weens Koopverdrag en de toepasselijkheid van algemene voorwaarden', *Maandblad voor Vermogensrecht* 2007, afl. 7/8, p. 168.

W.C.T. Weterings, 'De rechtseconomische benadering van het contractenrecht', *Contracteren* 2012, afl. 3, p. 115.

Y. Zhang, 'Battle of Forms: Harmonisation in the European Context?', *Ars Aequi* 2007, afl. 7/8, p. 568-569.

Rapporten

T. Havinga e.a., *Specialisatie gewenst? De behoefte aan gespecialiseerde rechtspraak binnen het Nederlandse bedrijfsleven*, Den Haag: SDU Uitgevers 2012.

Elektronische bronnen

❖ Websites

https://e-justice.europa.eu/content_european_case_law_identifier_ecli-175-be-nl.do?member=1 – geraadpleegd op 14-05-2014.

www.bailii.org/ew/cases/EWCA/Civ/1977/9.html - geraadpleegd op 10-02-2014.

www.frankfurt-main.ihk.de/recht/themen/vertragsrecht/agb/ - laatst geraadpleegd op 08-04-2014.

www.suedlicheroberrhein.ihk.de/recht/allg_rechtsauskuenfte/848502/AllgemeineGeschaeftsbedingungen.html - geraadpleegd op 20-02-2014.

https://treaties.un.org/pages/ViewDetails.aspx?src=TREATY&mtdsg_no=X-10&chapter=10&lang=en - geraadpleegd op 06-02-2014.

www.cisgac.com/ - geraadpleegd op 07-02-2014.

www.cisgac.com/default.php?ipkCat=129&sid=129 - geraadpleegd op 07-02-2014.

www.law.harvard.edu/news/2012/08/27_roger_fisher_1922_2012.html - geraadpleegd op 13-02-2014.

<http://economictimes.indiatimes.com/definition/market-share> - geraadpleegd op 07-04-2014.

www.kienhuishoving.nl/nl/blogs/de-voor-en-nadelen-van-het-weens-koopverdrag-cisg-voor-de-leverancier/ - geraadpleegd op 15-04-2014.

www.dirkzwagerondernemingsrecht.nl/2009/11/05/battle-of-forms-in-nederland-en-duitsland/ - geraadpleegd op 02-05-2014.

❖ Online publicaties

CISG-AC Opinion No. 2, te raadplegen via www.cisg.law.pace.edu/cisg/CISG-AC-op2.html - geraadpleegd op 18-02-2014.

CISG-AC Opinion No. 10, te raadplegen via www.cisg.law.pace.edu/cisg/CISG-AC-op10.html - geraadpleegd 18-04-2014.

CISG-AC Opinion No. 13, te raadplegen via: www.cisg.law.pace.edu/cisg/CISG-AC-op13.html#1 - geraadpleegd op 01-04-2014.

G.L. Ballon, 'Wederzijdse uitsluitingsbedingen in algemene contractvoorwaarden', te raadplegen via: www.mdseminars.be/nl/...en.../FIHA-A-111.pdf - geraadpleegd op 17-02-2014.

C. Carrara e.a., 'Guide to article 18', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp18.html - geraadpleegd op 19-02-2014.

P.N. Cvetkovic, 'Guide to article 14', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp14.html - geraadpleegd op 19-02-2014.

J. Felemegas, 'Article 7 and Uniform Interpretation', te raadplegen via: www.cisg.law.pace.edu/cisg/biblio/felemegas.html - geraadpleegd op 20-03-2014.

F. Ferrari, 'Gap-Filling and Interpretation of the CISG: Overview of International Case Law', te raadplegen via: www.cisg.law.pace.edu/cisg/biblio/ferrari11.html – geraadpleegd op 20-03-2014.

C. Lührmann, 'Allgemeine Geschäftsbedingungen', te raadplegen via www2.fab.fh-wiesbaden.de/~stuxhorn/luhrmann/AGB.pdf - geraadpleegd op 20-02-2014.

M. van Maanen, 'Praktische ervaringen met- en enige valkuilen in het Weens Koopverdrag', te raadplegen via www.vantraa.nl/upload/Pers-27-Praktische%20ervaringen%20Weens%20Koopverdrag%20-%20NTHR%202012.pdf – geraadpleegd op 18-02-2014.

M. Perzelova, 'How to interpret and fill the gaps in the CISG so as to maintain requirements of uniformity, good faith and internationality as emphasized in the Article 7 of the CISG', te raadplegen via: www.cisg.law.pace.edu/cisg/biblio/perzelova.pdf - geraadpleegd op 20-03-2014.

B.Piltz, 'Standard terms in UN-Contracts of Sale', te raadplegen via <http://25.cisg.info/content/publikation.php?id=10> - geraadpleegd op 03-03-2014.

P. Schlechtriem, 'Uniform Sales Law', www.cisg.law.pace.edu/cisg/biblio/slechtriem-06.html - geraadpleegd op 06-02-2014.

C. Sukurs, 'Harmonizing the battle of forms: a comparison of the United States, Canada, and the CISG', te raadplegen via: www.cisg.law.pace.edu/cisg/biblio/sukurs.html#24. Geraadpleegd op 03-03-2014.

N. Trung Nam, 'Future of Harmonisation and Unification in Contract Law Regarding Battle of Forms', te raadplegen via www.cisg.law.pace.edu/cisg/biblio/nam.html#chi – geraadpleegd op 14-04-2014.

M.P.P. Viscasillas, 'Guide to article 19', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp19.html- geraadpleegd op 19-02-2014.

M.P.P. Viscasillas, 'Guide to article 23', te raadplegen via www.cisg.law.pace.edu/cisg/text/peclcomp19.html - geraadpleegd op 19-02-2014.

❖ Opzoeken van (buitenlandse) wetgeving en jurisprudentie:

www.eur-lex.europa.eu (Europese Unie)

<http://curia.europa.eu/> (Europese Hof van Justitie)

<http://just.fgov.be> (Federale Overheid België)

<http://jure.juridat.just.fgov.be> (Belgische jurisprudentie)

www.boe.es (Officiële Bekendmakingen Spanje)

www.poderjudicial.es/search/ (Spaanse jurisprudentie)

http://noticias.juridicas.com/base_datos (Spaanse wetgeving- en jurisprudentiedatabase)

www.cisgspanish.com/seccion/jurisprudencia/espana/ (Spaanse jurisprudentie m.b.t. het CISG)

www.dejure.org (Duitse wetgeving- en jurisprudentie)

www.juris.de (Duitse jurisprudentie)

<http://juris.bundesgerichtshof.de> (Duitse jurisprudentie)

www.unilex.info (jurisprudentie inzake CISG en UNIDROIT)

www.cisg.law.pace.edu (CISG database inclusief rechtsvergelijkingen)

www.statengeneraaldigitaal.nl (Kamerstukken Staten-Generaal der Nederlanden 1814-1995)

www.wetten.overheid.nl (Nederlandse wetgeving en Kamerstukken van 1995 - heden)

<http://uitspraken.rechtspraak.nl> (Nederlandse jurisprudentie)

Jurisprudentieregister

Europees Hof van Justitie

HvJ EG 14 december 1976, C-24/76 (Colzani/Rüwa).
HvJ EG 14 februari 1978, C-27/76 (United Brands/Europese Commissie).
HvJ EG 13 februari 1979, C-85/76 (Hoffman/La Roche).
HvJ EG 3 juli 1991, C-62/86 (Akzo).
HvJ EG 3 juli 1997, C-269/95 (Francesco Benincasa/Dentalkit Srl.).

Nederlandse jurisprudentie

Hoge Raad der Nederlanden

HR 19 mei 1967, ECLI:NL:HR:1967:AC4745 (Saladin/HBU).
HR 13 maart 1981, ECLI:NL:HR:1981:AG4158 (Haviltex).
HR 10 april 1981, ECLI:NL:HR:1981:AG4177 (Hofland/Hennis).
HR 20 november 1981, ECLI:NL:HR:1981:AG4267 (Holleman/De Klerk).
HR 18 juni 1982, ECLI:NL:HR:1982:AG4405 (Plas/Valburg).
HR 5 juni 1992, ECLI:NL:HR:1992:ZC0623 (NJ 1992, 565).
HR 4 oktober 1996, ECLI:NL:HR:1996:ZC2158 (ABB/Staat).
HR 19 september 1997, ECLI:NL:HR:1997:ZC2435.
HR 28 november 1997, ECLI:NL:HR:1997:ZC2507.
HR 2 februari 2001, ECLI:NL:HR:2001:AA9767 (Petermann/Frans Maas).
HR 13 juli 2001, ECLI:NL:HR:2001:ZC3632 (Bovry/Hardstaal).
HR 21 februari 2003, ECLI:NL:HR:2003:AF1563.
HR 13 juni 2003, ECLI:NL:HR:2003:AF5538.
HR 18 juni 2004, ECLI:NL:HR:2004:AO6913.
HR 28 januari 2005, ECLI:NL:HR:2005:AR4837 (Vergo/Grootsholten).
HR 12 augustus 2005, ECLI:NL:HR:2005:AT7337 (CBB/JPO).
HR 29 februari 2008, ECLI:NL:HR:2008:BC1855 (Vollenhoven/Shell).
HR 16 mei 2008, ECLI:NL:PHR:2008:BC7716 (conclusie A-G L. Strikwerda).
HR 8 oktober 2010 ECLI:NL:HR:2010:BN1407.
HR 25 maart 2011, ECLI:NL:HR:2011:BP8991.
HR 27 april 2012, ECLI:NL:HR:2012:BV5560.
HR 11 mei 2012, ECLI:NL:HR:2012:BW0730.
HR 20 september 2013, ECLI:NL:HR:2013:CA0727.
HR 7 februari 2014, ECLI:NL:HR:2014:260.

Gerechtshoven

Hof 's-Hertogenbosch 19 november 1996, *NIPR* 1997, 123.
Hof Amsterdam 24 april 1997, *NIPR* 1999, 169.
Hof 's-Hertogenbosch 16 oktober 2002, ECLI:NL:GHSHE:2002:BA7248.
Hof 's-Hertogenbosch 28 januari 2003, ECLI:NL:GHSHE:2003:AS6390.
Hof 's-Hertogenbosch 24 juni 2003, ECLI:NL:GHSHE:2003:AH9512.
Hof 's-Hertogenbosch 9 maart 2010, ECLI:NL:GHSHE:2010:BQ2723.
Hof 's-Hertogenbosch 22 juni 2010, ECLI:NL:GHSHE:2010:BQ5298.
Hof 's-Gravenhage 14 december 2010, ECLI:NL:GHSGR:2010:BO9112.
Hof Arnhem-Leeuwarden 19 februari 2013, ECLI:NL:GHARL:2013:BZ4280.
Hof Arnhem-Leeuwarden 7 mei 2013, ECLI:NL:GHARL:2013:CA3329.
Hof Arnhem-Leeuwarden 24 september 2013, ECLI:NL:GHARL:2013:7167.
Hof Arnhem-Leeuwarden 24 september 2013, ECLI:NL:GHARL:2013:7202.
Hof 's-Hertogenbosch 17 december 2013 ECLI:NL:GHSHE:2013:6056.
Hof 's-Hertogenbosch 14 januari 2014, ECLI:NL:GHSHE:2014:21.

Rechtbanken

Rb Arnhem 15 november 2001, *NIPR* 2002, 274.
Rb Zwolle 21 mei 2003, ECLI:NL:RBZWO:2003:AH8762.
Rb Maastricht 6 augustus 2003, ECLI:NL:RBMAA:2003:AM8554.
Rb Utrecht 15 oktober 2003, *NIPR* 2003, 297.
Rb Arnhem 11 februari 2004, ECLI:NL:RBARN:2004:AO5076.
Rb 's-Hertogenbosch 13 september 2006, ECLI:NL:RBSHE:2006:AY8261.
Rb Utrecht 21 januari 2009, ECLI:NL:RBUTR:2009:BH0723.
Rb Rotterdam 25 februari 2009, ECLI:NL:RBROT:2009:BH6416.

Rb Amsterdam 3 juni 2009, ECLI:NL:RBAMS:2009:BK0976.
Rb Arnhem 16 december 2009, ECLI:NL:RBARN:2009:BK8904.
Rb Rotterdam 29 december 2010, ECLI:NL:RBROT:2010:BP1037.
Rb Breda 29 juni 2011, ECLI:NL:RBBRE:2011:BQ9897.
Rb 's-Hertogenbosch 1 augustus 2012, ECLI:NL:RBSHE:2012:BX3380.
Rb 's-Hertogenbosch 22 augustus 2012, ECLI:NL:RBSHE:2012:BX5007.
Rb Amsterdam 29 augustus 2012, ECLI:NL:RBAMS:2012:BY2598.
Rb Amsterdam 20 september 2012, ECLI:NL:RBAMS:2012:BX7984.
Rb Amsterdam 14 november 2012, ECLI:NL:RBAMS:2012:BY7237.
Rb Rotterdam 28 november 2012, ECLI:NL:RBROT:2012:BY5298.
Rb Oost-Brabant 23 januari 2013 ECLI:NL:RBOBR:2013:BZ0031.
Rb Oost-Brabant 23 januari 2013, *JBPR* 2013, 33 (noot Y.K. van Dijk).
Rb Noord-Holland 15 augustus 2013, ECLI:NL:RBNHO:2013:7657.
Rb Gelderland 6 november 2013, ECLI:NL:RBGEL:2013:4341.
Rb Amsterdam 8 januari 2014, ECLI:NL:RBAMS:2014:7.

Belgische jurisprudentie

Gerechtshoven

Hof van Beroep Gent 15 mei 2002, 2001/AR/0180.
Hof van Beroep Gent 7 november 2005, 2004/AR/2598.
Hof van Beroep Brussel 28 januari 2014, 2013/AR/226.

Rechtbanken

Kh. Luik 4 oktober 1958, *J.T.* 1959, 211.
Kh. St.-Niklaas 10 januari 1967, *T. Aann.* 1968, 188.
Kh. Brussel 24 november 1967, *B.R.H.* 1968, 18.
Kh. Hasselt 14 mei 1969, *Jur. Comm. Brux.* 1969, 156.
Kh. Verviers 9 november 1969, *Jur. Liège* 1969-70, 150.
Rb Luik 29 maart 1973, *Jur. Liège* 1972-73, 253.
Kh. Luik 29 oktober 1975, *B.R.H.* 1976, 646.
Rb Namen 20 januari 1976, *Jur. Liège* 1976, 260.
Kh. Charleroi 30 maart 1977, *T. Aann.* 1978, 136.
Kh. Brussel 26 september 1979, *B.R.H.* 1979, 549.
Kh. Hasselt 2 december 1998, *R.W.* 1999-2000, 648.
Kh. Kortrijk 24 oktober 2007, *AR* 1823/06.
Kh. Brussel 11 januari 2008, *DAOR* 2008, 112.
Kh. Tongeren 29 april 2008, *NJW* 2011, 388.

Duitse jurisprudentie

BGH 11 oktober 1961, *NJW* 1962, 104.
BGH 31 oktober 2001, *NJW* 2002, 1651.
BGH 9 januari 2002, VIII ZR 304/00.
BGH 16 maart 2006, I ZR 65/03.
BGH 22 juli 2010, I ZR 194/08.

Spaanse jurisprudentie

Tribunal Supremo 10 oktober 1980, *RAJ* (1980) 3623.
Tribunal Supremo 23 maart 1988, *RAJ* (1988) 2422.
Tribunal Supremo 3 december 1993 *RAJ* (1993) 9494.
Tribunal Supremo 26 februari 1994, *RAJ* (1994) 1198.
Tribunal Supremo 28 januari 2000, *RJ* 2000, 454.

Engelse jurisprudentie

EWCA 25 april 1997, *Civ* 172/234 (Butler Machine Tool/Ex-Cell-O Corporation).

Bijlage I: Schematisch overzicht van de battle of forms-theorieën


Bijlage II: Verantwoording en evaluatie van het onderzoek

Hieronder zal ik mijn onderzoek verantwoorden en evalueren.

Onderzoeksstrategie

Tijdens het onderzoek heb ik steeds de inkooppositie van Schippers als uitgangspunt genomen. Het grootste deel van het onderzoek bestond uit een rechtsbronnen- en literatuuronderzoek. De praktische elementen van het onderzoek vloeien o.a. voort uit de nodige analyses van de huidige inkoopcontracten van Schippers, de algemene inkoopvoorwaarden van Schippers en de verkoopvoorwaarden van de leveranciers. Daarnaast is het theoretische deel van dit onderzoek an sich al van praktisch nut, aangezien de battle of forms een praktisch onderwerp is. Het is immers een veelvoorkomend probleem en risico in de (internationale) handel. Kennis van deze problematiek is voor internationale handelsondernemingen als Schippers daarom een pre. Gelet op de voornoemde punten kan geconcludeerd worden dat er sprake is van een uitgebreid praktijkgericht juridisch onderzoek.

Rechtsbronnen

In dit onderzoek heb ik veelvuldig gebruik gemaakt van diverse handboeken, vakbladen, jurisprudentie en rapporten van het CISG-AC. Getracht is om zoveel mogelijk recente bronnen te gebruiken, zie bijvoorbeeld het handboek van Bertrams dat in maart 2014 is uitgegeven. Aangezien alle voornoemde rechtsbronnen authentiek en veelal gezaghebbend zijn, zijn deze betrouwbaar om te gebruiken in een juridisch onderzoek.

Rechtsvergelijkingen

Om het Nederlandse recht met betrekking tot de battle of forms te vergelijken met het Duitse, Spaanse en Belgische recht heb ik de nationale wetgeving en jurisprudentie van de betreffende landen geraadpleegd. Om de taalbarrière bij het maken van deze rechtsvergelijkingen te overbruggen, heb ik de vergelijkingen mede aan de hand van o.a. de rapporten van het CISG-AC gemaakt. In veel van deze Engelstalige rapporten worden de artikelen uit het CISG namelijk vergeleken met het nationaal recht van diverse verdragsluitende staten, waaronder het nationaal recht van Spanje en Duitsland. Belgische rechtsvergelijkingen konden eveneens gemaakt worden aan de hand van Belgische literatuur dat veelal geschreven is in het Nederlands.

Definitie leveranciers

Zoals uit de probleemstelling blijkt, speelt de battle of forms-problematiek met name bij het contracteren met de grotere leveranciers van Schippers die gevestigd zijn in Nederland, België, Spanje en Duitsland. Als er over leveranciers gesproken wordt in dit rapport, dan gaat het om partijen die groter zijn dan Schippers, dan wel minimaal gelijkwaardig zijn aan Schippers.

Belichting van de informatieplicht

Aangezien het voortraject van de battle of forms zodanig kan verlopen dat de vraag of er een overeenkomst bestaat ter sprake komt, heb ik steeds eerst gekeken naar de nationale regels van Nederland, België, Spanje en Duitsland die gaan over de vraag wanneer algemene voorwaarden onderdeel worden van een contract c.q. wanneer voldaan is aan de informatieplicht. Vervolgens wordt de battle of forms-regeling belicht. Indien de algemene voorwaarden van een van de partijen geen onderdeel van het contract worden, doordat de totstandkomingsregels niet in acht genomen zijn, kan er immers geen sprake zijn van een battle of forms. Bovendien spelen de verwijzingsregels, die onderdeel zijn van de totstandkomingsregels van nationaal recht, een belangrijke rol bij het beslechten van de battle of forms. Uiteraard heb ik ook gekeken naar de totstandkomingsregels die voortvloeien uit het CISG, aangezien dit verdrag de overeenkomst kan beheersen.

Aannames Spaans recht

In het onderzoeksrapport staan twee aannames over het Spaanse recht. Hieronder zal ik toelichten waarom ik de aannames heb vermeld. Ook zal ik aangeven waarop deze aannames zijn gebaseerd, zodat de betrouwbaarheid van deze aannames gewaarborgd wordt.

Aangezien uit het onderzoek blijkt dat het Spaanse recht geen battle of forms-regeling kent in haar wetgeving en de jurisprudentie hier niets over zegt, heb ik op basis van rechtsvergelijkende literatuur en een analyse van de algemene voorwaardenwetgeving een aanname geformuleerd. Via de officiële jurisprudentiewebsite van Spanje (www.poderjudicial.es/search/) heb ik gezocht naar jurisprudentie over de battle of forms. Via rechtsvergelijkende boeken van Lando/Beale en Wolf heb ik eveneens gezocht naar het antwoord. Ook de online rechtsvergelijkende publicaties van het CISG-AC, waarvan een aantal geschreven zijn door de Spaanse hoogleraar Viscasillas, heb ik geraadpleegd. Na genoeg bronnen te hebben geraadpleegd, kom ik net als Lando/Beale tot de conclusie dat het Spaanse recht tekortschiet als het gaat om de battle of forms. Toch kon ik voldoende verbanden leggen tussen de informatie uit de voornoemde bronnen en zo de stelling formuleren dat het mijns inziens aannemelijk is dat uit het Spaanse recht de last shot theory voortvloeit.

Nu een supranationale rechter ontbreekt en de Spaanse jurisprudentie eveneens tekortschiet op de vraag hoe de rechter het CISG interpreteert als het gaat om de battle of forms, is er op dit punt in het rapport eveneens sprake van een aanname. Mijns inziens zal de Spaanse rechter de knock-out theory afleiden uit het CISG. Ten eerste is de interpretatie van de knock-out theory de heersende leer in de rechtspraak van de verdragsluitende landen. Ten tweede wordt de rechtsregel uit het Melkpoederarrest door vele rechters uit de verdragsluitende staten gevolgd. Ten derde moedigt het CISG-AC de knock-out theory indirect aan, zodat de kans dat een rechter aansluit op dit advies relatief groot is. Tot slot is het principe van *gap-filling* diepgeworteld in de Romaanse rechtssystemen, zoals dat van Spanje, en vormt dit principe een belangrijk onderdeel van de knock-out theory.

Afbakening I

De onderzoeksresultaten wat betreft de vraag in hoeverre de aanleveringsvoorwaarden nog actueel zijn, zijn niet vermeld in dit rapport. De resultaten zijn weliswaar belangrijk voor Schippers en grenzen aan het onderwerp van dit onderzoek, maar treden buiten het hoofdonderwerp van het onderzoek. Het onderzoek richt zich namelijk op de battle of forms-problematiek en daarom wordt er in dit rapport met betrekking tot de algemene voorwaarden van Schippers slechts gekeken naar hoe deze voorwaarden, gelet op de battle of forms-problematiek, het beste onderdeel kunnen uitmaken van het contract met de leverancier en niet naar de vraag in hoeverre de voorwaarden nog actueel zijn.

Afbakening II

Aangezien het CISG van rechtswege van toepassing kan zijn, een battle of forms kan leiden tot toepassing van het CISG, de battle of forms ook benaderd kan worden vanuit de regels van het CISG en gelet op het feit dat het CISG een breed internationaal toepassingsbereik heeft als het gaat om de internationale koop, is inzicht in de bepalingen van het CISG vereist. Daarom is het kooprecht uit het CISG in dit onderzoek vergeleken met het Nederlandse kooprecht. Het onderzoek zou te breed worden als het kooprecht uit het CISG vergeleken zou moeten worden met het kooprecht van België, Spanje en Duitsland. Hiermee bedoel ik dat de grenzen van het onderzoek zouden worden overschreden door onderwerpen als ontbinding, conformiteit, risico-overgang en verplichtingen van de (ver)koper te vergelijken met hetgeen wat hierover in het Spaanse, Duitse en Belgische recht gezegd wordt. Dit is echter wel een interessant vervolgonderzoek, aangezien kennis hierover bijdraagt aan het maken van bepaalde afwegingen en het voorkomen van rechtsonzekerheid. Indien je namelijk weet dat bijvoorbeeld het Spaanse recht meer voordelen kent voor de koper dan het CISG, hoef je minder te vrezen voor het geval dat het Spaanse recht de overeenkomst beheerst of de leemtes na een toepassing van de knock-out theory door het Spaanse recht worden ingevuld.

Afbakening III

Zoals uit de probleemstelling blijkt, speelt de battle of forms-problematiek met name bij het contracteren met de grotere leveranciers van Schippers die gevestigd zijn in Nederland, België, Spanje en Duitsland. De leveranciers uit deze landen zijn grote rechtspersonen (bijvoorbeeld Akiengesellschaft, naamloze vennootschap of sociedad anónima). Dit gegeven is daarom het uitgangspunt in dit rapport geweest als het gaat om de uitwerking van de algemene

voorwaardenregeling en battle of forms-theorie van het recht van het betreffende land. Dit neemt met zich mee dat het onderwerp ‘reflexwerking ten aanzien van kleine ondernemingen’ niet behandeld wordt. De voornoemde leveranciers, alsmede de gemiddelde leveranciers van Schippers, lijken immers niet op consumenten en komen daarom niet in aanmerking voor reflexwerking. Ook Schippers kan tegenover haar leveranciers geen beroep doen op reflexwerking, omdat zij daarvoor te groot is. Verdere bespreking hiervan is daarom irrelevant.

EVO-verdrag en Boek 10 BW

Rome I heb ik genoemd als het gaat om de vaststelling van het toepasselijke recht bij het internationaal contracteren. Het EVO-verdrag heb ik buiten beschouwing gelaten. Enerzijds aangezien dit verdrag slechts geldt voor overeenkomsten die gesloten zijn vóór 17 december 2009 en anderzijds aangezien er weinig noemenswaardige verschillen zijn tussen het EVO-verdrag en Rome I.²⁷⁸ Rome I is namelijk slechts een aanscherping van het EVO-verdrag. Ook ben ik niet ingegaan op Boek 10 BW, omdat deze wet minder relevant is nu Rome I prevaleert ingevolge art. 10:1 jo. 10:153 BW.

Heersende leer

Gedurende het onderzoek werd ik geconfronteerd met diverse interpretatieverschillen in de literatuur en de rechtspraak. Zo zijn er interpretatieverschillen over de battle of forms-theorie en de terhandstellingsplicht onder het CISG, de vraag of UNIDROIT en PECL beginselen zijn waarop het CISG berust en de vraag welke battle of forms-theorie in het Belgische recht heerst. In deze gevallen heb ik de interpretatieverschillen en de heersende leer benoemd. De heersende leer werd duidelijk door verschillende bronnen en uitspraken te vergelijken. Daarnaast kon op grond van hetgeen dat hierover in beschouwingen en in de literatuur als heersende leer bestempeld werd, bijdragen aan de conclusie of een stelling al dan niet behoorde tot de heersende leer.

Anonimisering

Vanwege bedrijfseconomische-/concurrentiegevoelige redenen zijn de namen van de leveranciers niet genoemd in dit rapport.

Afkorting CISG

In de literatuur en rechtspraak wordt verschillend omgegaan met het lidwoord dat voor de afkorting CISG komt te staan. Zowel ‘de CISG’ als ‘het CISG’ wordt gebruikt. Ik heb gekozen voor ‘het CISG’, aangezien de Nederlandse vertaling hiervan ‘het Weens Koopverdrag’ is.

Rapporten van het CISG-AC

Specifieke informatie over de gedachtegang achter het CISG heb ik o.a. gevonden in de rapporten van het CISG-AC. De rapporten van deze organisatie zijn betrouwbaar, aangezien deze geschreven zijn door gezaghebbende auteurs uit diverse landen die gespecialiseerd zijn op het gebied van het eenvormige privaatrecht. De voor- en nadelen van het CISG heb ik vastgesteld aan de hand van een vergelijking tussen het BW en het CISG, alsmede aan de hand van handboeken (waaronder tekst en commentaar) en juridische vakbladen.

Schematisch overzicht

Zoals Jongeneel het al verwoordde, is de battle of forms een heuse breinbreker in het algemene voorwaardenrecht. Vandaar dat ik een schematisch overzicht in bijlage I heb opgenomen dat gebaseerd is op mijn bevindingen, zodat de battle of forms-problematiek met Nederlandse, Belgische, Duitse en Spaanse leveranciers in een oogopslag zichtbaar is.

ECLI

België, Spanje en Duitsland zijn nog bezig met de overgang naar het ECLI-systeem.²⁷⁹ Daarom zijn in dit rapport de oude verwijzingen gebruikt ten aanzien van de jurisprudentie uit deze landen.

²⁷⁸ R.I.V.F. Bertrams e.a., *Overeenkomsten in het internationaal privaatrecht en het Weens Koopverdrag*, Deventer: Kluwer 2014, p. 11.

²⁷⁹ https://e-justice.europa.eu/content_european_case_law_identificator_ecli-175-be-nl.do?member=1 – geraadpleegd op 14-05-2014. In de rechterkolom die je vindt op deze website kun je op de naam van een land klikken om vervolgens te zien wat de status van het betreffende land is inzake de omzetting naar het ECLI-systeem.