

Faculteit Rechtsgeleerdheid
Universiteit Gent

Academiejaar 2009-2010

SCHADEBEDINGEN VERSUS OPZEG / VERBREKINGSBEDINGEN

Masterproef van de opleiding
'Master in de rechten'

Ingediend door

Pieter-Jan Vandepoele

(studentennr. 20051341)
(major: Burgerlijk recht en strafrecht)

Promotor: Prof. Dr. W. De Bondt
Commissaris: Dhr. F. Coryn

Faculteit Rechtsgeleerdheid
Universiteit Gent

Academiejaar 2009-2010

SCHADEBEDINGEN VERSUS OPZEG / VERBREKINGSBEDINGEN

Masterproef van de opleiding
'Master in de rechten'

Ingediend door

Pieter-Jan Vandepoele

(studentennr. 20051341)
(major: Burgerlijk recht en strafrecht)

Promotor: Prof. Dr. W. De Bondt
Commissaris: Dhr. F. Coryn

Inhoudstafel

Voorwoord	IV
Inleiding	V
Schadebedingen.....	1
Begrip	1
Soorten schadebedingen	3
Kenmerken	5
Accessoir	5
Indemnitair	6
Forfaitair.....	7
Contractuele wanprestatie	8
Mijlpaalarrest van 17 april 1970	10
De wet van 23 november 1998.....	11
De functies van het schadebeding	12
Vergoedende functie	12
Verlichten van de bewijslast	13
Interpretatie van het schadebeding	14
De geoorloofdheid van het schadebeding	15
Het gemeen recht.....	15
Bijzondere wetgeving.....	17
De toetsing.....	23
Verbod van rechtsmisbruik	24
Sancties.....	27
Matiging	28
Matiging van overdreven schadebedingen.....	28
Regel.....	28
Maatstaf voor de matiging.....	35
De potentiële schade.....	35
De werkelijk geleden schade.....	40
Hoogrootheid van de matiging – Wettelijke ondergrens.....	41
Matiging bij gedeeltelijke uitvoering van de hoofdverbintenis	43
Matiging van schadebedingen op grond van rechtsmisbruik.....	47
Matiging van schadebedingen wegens vertraging in de uitvoering	51
Rechtspraakanalyse m.b.t. de matiging.....	53
Nietigheid	58
Schadebedingen in enkele bijzondere overeenkomsten	60
Schadebedingen en	62
De moratoire interest	62
Wet betreffende de continuïteit van de ondernemingen.....	63
De Faillissementswet.....	64
Artikel 1244 BW	64
Opzeg / verbrekingsbedingen.....	66
Begrip	66
Geldigheid	67

Gemeen recht.....	68
WHPC - WMPC.....	68
Verhouding gemeen recht – WHPC/WMPC	71
Uitoefening.....	72
Kennisgeving.....	72
Opzegtermijn.....	73
Motivering.....	74
Opzegvergoeding	75
Rechterlijke controle	77
Sancties.....	77
Bij een onregelmatige opzegging.....	77
Bij een onrechtmatige opzegging.....	78
‘These’: Een eenvormige matigingsregeling voor schade- en opzeg/verbrekingsbedingen	80
Schadebedingen en opzeg / verbrekingsbedingen in makelaarsovereenkomsten	84
In theorie	84
In de praktijk	86
Conclusie.....	89
Een ideaal beding dat de toetsing kan weerstaan	91
Schadebedingen.....	91
Opzeg / verbrekingsbedingen.....	94
Rechtsvergelijkend	100
Schadebedingen.....	100
Algemeen: de regeling van het schadebeding in de diverse staten	100
Internationale regulering	103
Specifiek: m.b.t. de bestrijding van overdreven schadebedingen	104
Nederland en Frankrijk: matiging en aanvulling.....	105
Engeland en België: de leer van de ongeldige aansporingsfunctie	109
Duitsland: matiging	111
Opzegbedingen of verbrekingsbedingen	112
Algemene conclusie	118
Bibliografie.....	121

Voorwoord

De problematiek van de schade- en opzeg/verbrekingsbedingen is er één waarover al dikwijls is geschreven in de rechtsleer. Met deze masterproef hebben wij niet de bedoeling om iets te ‘herschrijven’ van wat al reeds is geschreven in de bestaande rechtsleer, maar toch dat beetje extra te leveren. Uiteraard is het niet mogelijk om een werkstuk te schrijven zonder eerst een theoretische uiteenzetting te geven van de concepten. In de vele beschikbare rechtsleer en rechtspraak hebben wij ons een weg gebaad en zo geprobeerd om alle relevante en nuttige zaken te kunnen scheiden van de minder belangrijke elementen. Aan de hand van de theorie en daarna de toetsing van de bedingen aan de rechtspraak hebben we gepoogd om dan zelf finaal een schadebeding en een opzegbeding te formuleren dat de toetsing kan weerstaan. Het schrijven van deze masterproef is een bezigheid die veel tijd in beslag neemt, maar dit weegt volgens ons niet op tegen de enorme hoop aan informatie en nieuwe inzichten die je hierdoor verkrijgt. Je krijgt de kans om één bepaald aspect uit een rechtstak tot op het bot uit te spitten en zelf kritisch te analyseren. Daarom vinden wij dat het schrijven van een masterproef een onmisbaar deel uitmaakt van de rechtenstudie en dus ook een ongelofelijke meerwaarde biedt voor de toekomstige jurist.

Uiteraard is hier ook een dankwoordje op zijn plaats. Deze masterproef zou niet tot stand zijn gekomen zonder de vele nuttige tips en inzichten van mijn promotor prof. dr. Walter DE BONDT en commissaris Frédéric CORYN. Veel dank gaat dan ook in het bijzonder uit naar hen.

Gent, 4 mei 2010

Pieter-Jan VANDEPOELE

Inleiding

1. In deze masterproef wordt de problematiek geschetst van de schadebedingen tegenover de opzeg/verbrekingsbedingen. Beide soorten van bedingen worden onderzocht en vergeleken met elkaar. Telkens zal ook de relevante rechtspraak worden toegelicht en in een verder luik zal dan vanuit rechtsvergelijkend perspectief de problematiek van naderbij worden bekeken.

Een eerste deel handelt over de schadebedingen als dusdanig. Hier worden de zaken behandeld die traditioneel aan bod komen in de rechtsleer, zoals de begripsomschrijving, kenmerken, rechtspraak, ... , maar tevens zal daar waar het gewenst is ook een persoonlijke mening of een voorstel tot oplossing worden gegeven. Toch valt te vermelden dat de wet van 23 november 1998 een cruciale rol heeft gespeeld in de evolutie van het schadebeding. Ook het arrest van het Hof van Cassatie van 17 april 1970 is een ware ommekeer in de problematiek van de schadebedingen en wordt dan ook niet voor niets een mijlpaalarrest genoemd.

Zoals de titel van deze masterproef aangeeft, plaatsen we tegenover de schadebedingen de zogenaamde opzeg/verbrekingsbedingen. Deze bedingen hebben een geheel andere finaliteit dan voornoemde schadebedingen. Ook hier weer een overzicht van de items die niet mogen ontbreken, zoals geldigheid, uitoefening, kennisgeving,...

Deze masterproef probeert een dieper inzicht bij te brengen in de materie van de schade- en opzeg/verbrekingsbedingen. Een masterproef zou geen masterproef zijn als er niet als het ware een 'these' of stelling worden geformuleerd, die dan moet beargumenteerd of bewezen worden. Eventueel daaruit kan dan nog een nieuwe hypothese ontstaan. De these hier *in casu* luidt als volgt: 'Een eenvormige matigingsregeling voor schade- en opzeg/verbrekingsbedingen'.

In de daarop volgende stukken wordt aandacht besteed aan de schade- en opzegbedingen in de makelaarsovereenkomsten specifiek en zal ook gepoogd worden om een ideaal schade- en opzegbeding te formuleren dat de toetsing kan weerstaan.

Het zou verkeerd zijn de problematiek van de schade- en opzeg/verbrekingsbedingen enkel maar vanuit het perspectief van de Belgische rechtsstaat te bekijken. Daarom dat ook een deel van deze masterproef gewijd is aan rechtsvergelijkende studie. Om de leesbaarheid te vergemakkelijken is in dit deel ook weer de opsplitsing gemaakt tussen schadebedingen enerzijds en opzeg/verbrekingsbedingen anderzijds.

Omtrent de schadebedingen wordt in andere staten van de Europese Unie nagegaan welke rechtsfiguren zij ter beschikking hebben om de schade die voortvloeit uit een contractuele wanprestatie te vergoeden. We beginnen vanuit een algemeen stuk, en gaan vervolgens drie regelingen meer in detail bekijken. Ten eerste komen de regelingen in Nederland en Frankrijk aan bod; vervolgens Engeland en België van naderbij bekeken om dan ten slotte het rijtje af te sluiten met Duitsland. Een vraag die zich ook stelt is de volgende: “Hoe worden schadebedingen toegepast in relatie met andere figuren die ook enigszins een soortgelijke finaliteit hebben als het schadebeding? Om welke rechtsfiguren gaat het?”

Ook de opzeg/verbrekingsbedingen worden rechtsvergelijkend bestudeerd. Hier wordt vooral nagegaan welke soortgelijke rechtsfiguren andere buurstaten hebben in hun rechtsorde.

Finaal wordt deze masterproef afgesloten met een algemene conclusie over het behandelde onderwerp.

I. Schadebedingen

a. Begrip

2. In ons Belgisch Burgerlijk Wetboek wordt in artikel 1226 een wettelijke definitie gegeven die luidt als volgt: *“Een strafbeding is een beding waarbij een persoon zich voor het geval van niet-uitvoering van de overeenkomst verbindt tot betaling van een forfaitaire vergoeding van de schade die kan worden geleden ten gevolge van de niet-uitvoering van de overeenkomst.”*

Het valt op dat de wetgever het in deze definitie heeft over strafbedingen en niet over schadebedingen. Toch is er een wezenlijk verschil tussen beide, wat hierna duidelijk zal worden. Toch valt te benadrukken dat de wetgever wel het woord strafbeding heeft gebruikt, maar de definitie die hij gegeven heeft, toont aan dat de wetgever wel degelijk het schadebeding voor ogen had. De wetgever heeft dus gewoon de term strafbeding in het BW gezet terwijl er eigenlijk schadebeding moest staan. Vandaar dat de voorkeur uitgaat naar het gebruik van de term schadebeding.

Ook in de parlementaire werkzaamheden, meer bepaald in het wetsvoorstel van de heer WILLEMS, vinden we dergelijke betwisting terug. De heer WILLEMS formuleerde het als volgt: *“Het Burgerlijk Wetboek gebruikt de term «strafbeding» (zie bijvoorbeeld art. 1226 B.W.). Nochtans beoogt het beding geen straf op te leggen, maar wel door de niet-uitvoering geleden schade vooraf forfaitair te bepalen of een waarschuwing te formuleren. In dit laatste geval beoogt het enkel de naleving van de verbintenis te bewerkstelligen. Artikel 1229 B.W. bepaalt trouwens: «Het strafbeding vergoedt de schade die de schuldeiser lijdt ten gevolge van het niet nakomen van de hoofdverbintenis. Hij kan niet tegelijk het nakomen van de hoofdverbintenis en de straf vorderen, tenzij deze voor de enkele vertraging is bedongen.»¹*

Ook hier wordt dus gepleit voor het gebruik van het begrip schadebeding in plaats van strafbeding.

¹ Wetsvoorstel (L. WILLEMS) tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer* 1997-98, nr. 49-1373/1, 2.

Maar, waar voorstanders zijn, zijn ook tegenstanders. VANDEN BERGHE meent dat het beter is de term strafbeding te gebruiken. Hij oordeelt dat het begrip schadebeding geen enkele verwijzing inhoudt naar de contractuele wanprestatie en dat het niet echt bruikbaar is voor bedingen die ertoe strekken om in een welbepaald geval te handelen, niet te handelen of te geven. Wel geeft hij toe dat het wenselijker is dat de wetgever het begrip ‘sanctiebeding’ hanteert.²

3. *Strafbedingen* hebben een afschrikkend effect, ze zijn vergeldend of ook wel coërcitief genoemd. Dit soort van bedingen zijn een preventief instrument om zo de schuldenaar enige druk op te leggen om zijn verbintenis na te komen.³ GOEGBUER omschrijft het strafbeding als *(een clause in) een overeenkomst waarbij aan de schuldenaar, bij wijze van straf, een secundaire verbintenis wordt opgelegd voor het geval hij zijn oorspronkelijke verbintenis (de primaire, principale of hoofdverbintenis) niet, gebrekkig of te laat zou nakomen*. Het is een beding dat *in terrorem* werkt, wat betekent dat dit een extra druk voor de schuldenaar moet zijn om de hoofdverbintenis uit te voeren. Dit soort van bedingen heeft een comminatoire (bedreigende, coërcitieve, dissuasieve) functie. In andere landen vindt men de strafbedingen terug onder de benaming *une clause pénale, a penalty clause* en *eine Vertragsstrafe* of *eine Konventionalstrafe*.⁴

Toch valt op te merken dat strafbedingen, sedert het arrest van het Hof van Cassatie van 27 april 1970, strijdig worden geacht met de openbare orde, omdat het als het ware private straffen zijn. Deze bedingen worden dan ook getroffen door de absolute nietigheid (o.g.v. art. 6, 1131 en 1133 BW), daar zij een ongeoorloofde oorzaak en/of ongeoorloofd voorwerp hebben.⁵ Men zou ook kunnen stellen dat de schuldeiser via een comminatoir (bestraffend) beding speculeert op contractbreuk, omdat hij er hierdoor meer voordeel kan uit halen dan uit de normale uitvoering van de hoofdverbintenis.⁶

² O. VANDEN BERGHE, “Het toepassingsgebied van artikel 1231 B.W. betreffende overdreven strafbedingen: een kritische analyse”, *TBBR* 2004, 69.

³ D. DELI, “Schadebedingen en moratoire interesten (Wet van 23 november 1998, BS 13 januari 1999)”, *Waarvan Akte* 2000, 29.

⁴ A. GOEGBUER, “Schade- en strafbedingen in rechtshistorisch en rechtsvergelijkend perspectief”, *RW* 2001-02, 401.

⁵ Cass. 17 april 1970, *Arr. Cass.* 1970, 754, concl. Adv. Gen. E. KRINGS, *BRH* 1970, 701, noot R. DEBACKER en *RCJB* 1972, 454, noot I. MOREAU-MARGRÈVE.

⁶ Cass. 24 november 1972, *RW* 1973-74, 2428, noot E. WYMEERSCH.

Schadebedingen daarentegen hebben een indemnitaire functie, ook wel een vergoedende of compensatoire functie genaamd. Een schadebeding kan men zien als *(een clause in) een overeenkomst die ertoe strekt op voorhand en forfaitair het bedrag te bepalen dat de ene partij als schadevergoeding aan de andere partij zal moeten betalen, indien eerstgenoemde partij zich schuldig maakt aan een contractuele wanprestatie*. Schadebedingen hebben wel het voordeel dat ze ervoor zorgen dat de bewijslast niet langer rust op de schouders van de schuldeiser. Deze laatste zal dus niet langer het bestaan en de omvang van zijn schade moeten bewijzen. Tevens worden hiermee tijdrovende en dure geschillen omtrent het bewijs vermeden. Andere termen voor het schadebeding zijn *une clause d'indemnisation forfaitaire* of *un forfait indemnitaire conventionnel*, *(a) liquidated damages (clause)* en *ein pauschalierter Schadensersatz*.⁷

Er bestaat dus een wezenlijk verschil tussen het strafbeding en het schadebeding, althans in theorie. In de praktijk is het onderscheid veel moeilijker te maken. Ten eerste is het dikwijls niet mogelijk om een onderscheid te maken tussen straf- en schadebedingen op basis van de achterliggende bedoeling van beide partijen. Daarnaast staat dat zowel de bewijsfunctie van het schadebeding als de bedreigende functie van het strafbeding zeer makkelijk verenigd kunnen worden in één en hetzelfde bepaalde beding. Met andere woorden, de vergoeding die in het beding is opgenomen zal zowel de schuldenaar aanzetten tot het uitvoeren van de hoofdverbintenis als een forfaitaire vergoeding zijn voor het geval de schuldenaar de hoofdverbintenis niet nakomt.⁸

b. Soorten schadebedingen

4. Er bestaat niet zoiets als één soort schadebedingen. Er zijn variaties mogelijk. We hebben zuivere schadebedingen, gemengde schadebedingen en ten slotte zuivere strafbedingen. Er valt op te merken dat de wetgever in zijn teksten steeds de term 'strafbeding' gebruikt, maar als omschrijving voor de term een uitleg geeft die een omschrijving is van het strafbeding. Het is dus hoogstwaarschijnlijk dat de wetgever wel het schadebeding voor ogen had, gezien de definitie, maar dat hij gewoon is vergeten de term strafbeding te wijzigen in de term

⁷ A. GOEGBUER, "Schade- en strafbedingen in rechtshistorisch en rechtsvergelijkend perspectief", *RW* 2001-02, 401.

⁸ A. GOEGBUER, "Strafbedingen" in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 5.

schadebeding in het Burgerlijk Wetboek. Gemakkelijkheidshalve zal hier dan ook voorkeur worden gegeven aan het begrip ‘schadebeding’ boven de term ‘strafbeding’.

5. Vooreerst zijn er de *zuivere schadebedingen* die perfect onder de definitie van artikel 1226 van het Burgerlijk Wetboek vallen. Deze zuivere schadebedingen hebben een louter schadevergoedend karakter en zijn bijgevolg dan ook volledig rechtsgeldig.⁹

6. Naast de zuivere schadebedingen hebben we voorts de *gemengde schadebedingen*. Dit zijn bedingen die enerzijds een schadevergoedende functie hebben en anderzijds een punitieve of bestraffende functie. Deze gemengde schadebedingen zijn ongeoorloofd omdat ze niet voldoen aan de vereiste van artikel 1226 BW dat stelt dat er enkel maar sprake mag zijn van een louter schadevergoedend karakter van het beding.¹⁰

Net dit soort van bedingen wordt gegrepen door artikel 1231 BW. Meer bepaald stelt §1 van dit artikel het volgende: ‘*De rechter kan, ambtshalve of op verzoek van de schuldenaar, de straf die bestaat in het betalen van een bepaalde geldsom verminderen, wanneer die som kennelijk het bedrag te boven gaat dat de partijen konden vaststellen om de schade wegens de niet-uitvoering van de overeenkomst te vergoeden.*’ Dit soort van bedingen kan alleen worden gematigd door de rechter.¹¹ Ze kunnen dus niet meer worden vernietigd, zoals dat vroeger wel het geval was.

7. Als laatste hebben we de *zuivere strafbedingen*, ook wel de zuiver punitieve strafbedingen of private dwangsommen genaamd. Zij bevatten louter een private straf en hebben helemaal geen schadevergoedend karakter. Deze bedingen vallen niet onder artikel 1226 BW, daar de schadevergoedende functie in dit soort bedingen ontbreekt. Er wordt bij dit soort bedingen niet op voorhand vastgelegd hoe groot de schadevergoeding zal zijn die verschuldigd is als er een wanprestatie is.¹²

De vraag die dan rijst is hoe zulke bedingen worden gesanctioneerd. Aangezien de artikelen 1226 e.v. BW niet van toepassing zijn, zal op deze bedingen ook de rechterlijke

⁹ I. SAMOY en K. VANDERSCHOT, “Nietigheid van ongeoorloofde schadebedingen in het gemene recht: welles nietes...” (noot onder Antwerpen 20 september 2004), *RW* 2006-07, 799.

¹⁰ J. BAECK, “Strafbedingen”, in I. CLAEYS (ed.), *Contractenrecht in beweging*, Mechelen, Kluwer, 2004, 23.

¹¹ Dit volledig conform de rechtspraak van het Hof van Cassatie van 6 december 2002.

¹² J. BAECK, “Strafbedingen”, in I. CLAEYS (ed.), *Contractenrecht in beweging*, Mechelen, Kluwer, 2004, 23.

matigingsbevoegdheid (art. 1231, §1 BW) niet van toepassing zijn. Dit houdt niet in dat zuivere strafbedingen niet gesanctioneerd kunnen worden. Deze bedingen zijn private straffen en private straffen zijn strijdig met de openbare orde. Dit is de reden waarom zuiver punitieve strafbedingen ongeoorloofd zijn en zij dus ook getroffen zullen worden door de nietigheid op grond van art. 6 en 1133 BW.¹³ Ook het cassatiearrest van 6 december 2002 verhindert dit niet.¹⁴

Het is nuttig om hier even terug te grijpen naar de conclusie van advocaat-generaal KRINGS bij het cassatiearrest van 17 april 1970, ook wel het mijlpaalarrest genaamd. In het Burgerlijk Wetboek staat dat het beding louter een schadevergoedend karakter mag hebben. Die vergoeding wordt vooraf door de contractspartijen bepaald om zo achteraf betwisting omtrent de schade te vermijden. KRINGS stelt dat het beding niet meer onder de toepassing van de artikelen 1226 e.v. BW valt van zodra het beding meer of iets anders inhoudt dan de vooraf vastgestelde schadevergoeding. In het eerste geval worden hiermee de bedingen bedoelt die enerzijds wel een schadevergoedend karakter hebben, maar anderzijds ook een element bevatten die geen schadevergoedend karakter heeft *cf.* de gemengde schadebedingen. In het tweede geval, nl. de bedingen die iets anders inhouden dan de voorafgaande vaststelling van de schadevergoeding, verwijst men naar de zuivere strafbedingen. Deze gemengde schadebedingen en zuivere strafbedingen moeten nietig worden verklaard wegens strijdigheid met de openbare orde (art. 6 BW).¹⁵

c. Kenmerken

i. Accessoir

8. Een schadebeding is een beding waarin een schadevergoeding staat, die de contractspartij aan wie de contractuele wanprestatie te wijten is, moet betalen. Het beding is dus een aanvulling op de hoofdverbintenis en heeft dus een ‘accessoir’ (subsidiair, aanvullend) karakter.

¹³ S. STIJNS, “Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie”, *RW* 2001-02, (1258) 1284, nr. 67.

¹⁴ Dit Cassatiearrest stelt dat ingeval het bedrag van een ‘strafbeding’ de potentiële schade overtreft, de rechter het beding niet kan vernietigen, maar enkel kan matigen (art. 1231 §1 BW). Aangezien zuiver punitieve bedingen niet onder het toepassingsgebied van artikel 1226 e.v. BW vallen, is de regeling van artikel 1231 §1 BW daar dan ook niet op van toepassing.

¹⁵ Concl. E. KRINGS bij Cass. 17 april 1970, *Arr. Cass.* 1970, 760.

Een gevolg van dit accessoire karakter is dat indien de hoofdverbintenis nietig wordt verklaard, het schadebeding ook nietig is en dit volgens het adagium ‘*accessorium sequitur principale*’^{16,17}. Omgekeerd geldt dit principe niet. Indien het schadebeding nietig is, dan wil dit niet zeggen dat de hoofdverbintenis automatisch ook nietig is.¹⁸ De hoofdverbintenis blijft in dat geval overeind.

Uit dit accessoire karakter vloeit ook voort dat de vormvereisten die vereist zijn voor de hoofdovereenkomst, ook *ad solemnitatem*¹⁹ van toepassing zijn op het schadebeding.²⁰

De subsidiaire aard van het schadebeding houdt ook in dat de schuldeiser niet tegelijk de nakoming van het schadebeding en de hoofdverbintenis kan vorderen, behalve als dit beding alleen voor de vertraging is bedongen.²¹ Een schadebeding wegens vertraging in de uitvoering van de verbintenis kan bij gedeeltelijke uitvoering van de hoofdverbintenis wel worden toegepast samen met de gedeeltelijke uitvoering. Ook kan het schadebeding wegens vertraging in de uitvoering worden toegepast samen met de schadevergoeding die verschuldigd is wegens de gedeeltelijke niet uitvoering, aangezien de ene schadevergoeding betrekking heeft op de niet-uitvoering en de andere schadevergoeding op de laattijdige uitvoering.²²

ii. Indemnitair

9. Het Hof van Cassatie heeft in zijn mijlpaalarrest van 1970²³ vastberaden gekozen voor het vergoedend karakter van het schadebeding. Het schadebeding mag dus enkel een schadevergoedend karakter hebben, aangezien het alleen maar een vergoeding mag inhouden

¹⁶ Dit betekent letterlijk: ‘de bijzaak volgt de hoofdzaak’.

¹⁷ Artikel 1227, eerste lid BW.

¹⁸ Artikel 1227, tweede lid BW.

¹⁹ Deze uitdrukking geeft weer dat de wet vereist dat er een formaliteit vervuld wordt voor de rechtsgeldigheid van de rechtshandeling en niet enkel voor het bewijs van de rechtshandeling.

²⁰ A. GOEGEBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 11.

²¹ Artikel 1229, tweede lid BW.

²² Cass. 3 oktober 1975, *Arr. Cass.* 1976, 155.

²³ Cass. 17 april 1970, *Arr. Cass.* 1970, 754, concl. Adv. Gen. E. KRINGS, *BRH* 1970, 701, noot R. DEBACKER en *RCJB* 1972, 454, noot I. MOREAU-MARGRÈVE.

van de schade die de schuldeiser heeft geleden door de wanprestatie van de schuldenaar.²⁴ Bedingen die geen vergoedend karakter hebben en die dus een bepaalde vergoeding bevatten die een soort afschrikkend effect moet hebben ten opzichte van de schuldenaar om zijn hoofdbintenis na te komen, vormen een private straf en moet hoe dan ook vernietigd worden wegens strijdigheid met de openbare orde (art. 6 en 1131 BW). De rechter heeft in dit geval geen enkele matigingsbevoegdheid.²⁵ Nietigheid geldt ook voor die bedingen waar de schuldeiser zou speculeren op de wanprestatie van de schuldenaar om er zo een groter voordeel uit te halen dan uit de uitvoering van de hoofdbintenis.²⁶

Om na te gaan of het schadebeding al dan niet een schadevergoedend karakter heeft, zal men zich moeten plaatsen op het moment van de sluiting van het contract. Er moet worden nagegaan of de som, op dat ogenblik beschouwd, overeen kan stemmen met de eventuele schade die zou kunnen zijn ontstaan bij wanprestatie van de schuldenaar. Het criterium dat men hiervoor gebruikt is dat van de potentiële voorzienbare schade.²⁷

Ook de Wet van 23 november 1998²⁸ volgt het standpunt van het Hof van Cassatie en schaaft zich achter het idee dat het schadebeding een louter schadevergoedende functie mag hebben en geen punitieve of bestraffende functie. Toch valt op te merken, als we de parlementaire stukken²⁹ van deze wet bekijken, dat de oorspronkelijke indiener van het wetsvoorstel, nl. de heer WILLEMS, een duale functie voor het schadebeding voor ogen heeft. Hij wil zowel een schadevergoedende als een bestraffende functie toekennen aan het schadebeding. Eventueel misbruik wou hij tegengaan door de rechter een matigingsbevoegdheid toe te kennen. De wetgever is niet overtuigd van de visie van de heer Willems en besluit de traditie van de rechtspraak te volgen en aan het schadebeding een louter schadevergoedende functie toe te kennen. Als criterium geldt nog steeds de voorzienbare potentiële schade.³⁰

iii. Forfaitair

²⁴ J. VAN RYN, "Nature et fonction de la clause pénale selon le Code civil", *JT* 1980, 557.

²⁵ J. SCHRAEYEN, "Het gemeenrechtelijk strafbeding getoetst", *Jura Falc.* 2000-01, 531.

²⁶ Zie: Cass. 28 november 1991, *Arr. Cass.* 1991-92, 282.

²⁷ J. SCHRAEYEN, "Het gemeenrechtelijk strafbeding getoetst", *Jura Falc.* 2000-01, 531.

²⁸ Wet 23 november 1998 tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *BS* 13 januari 1999, 901.

²⁹ Wetsvoorstel (L. WILLEMS) tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer* 1997-98, nr. 49-1373/1, 1-2.

³⁰ J. SCHRAEYEN, "Het gemeenrechtelijk strafbeding getoetst", *Jura Falc.* 2000-01, 532.

10. Het beginsel van onveranderlijkheid (forfaitair principe) beheerste het ‘strafbeding’ vóór de wet van 23 november 1998. De rechter kon toen geen grotere noch kleinere som toekennen, indien in de overeenkomst een strafbeding was opgenomen, aldus het oorspronkelijke artikel 1152 BW. Dit principe werd niet helemaal gerespecteerd. Enerzijds werd er afbreuk aan gedaan door het oude artikel 1231 BW dat stelde dat de rechter de straf kon verminderen indien de hoofdverbintenis gedeeltelijk werd uitgevoerd. Anderzijds was het ingevolge een cassatiearrest³¹ van 1988 mogelijk dat er een matiging gebeurde indien de schuldeiser zijn recht om het strafbeding toe te passen, misbruikte.³²

Na de wet van 23 november 1998 is de situatie anders. Artikel 1152 BW is opgeheven en in artikel 1231 BW is een nieuwe matigingsgrond ingevoegd. Indien de schadevergoeding de potentieel voorzienbare schade bij de contractsluiting te boven gaat, dan kan de rechter die vergoeding matigen, m.a.w. naar beneden herleiden. Hoewel de wet in artikel 1226 BW nog spreekt van een forfaitaire vergoeding, is dit slechts een louter theoretische karakterisering van het schadebeding.³³

iv. Contractuele wanprestatie

11. Opdat een schadebeding uitwerking zou krijgen, vereist artikel 1226 BW dat er een contractuele wanprestatie is vanwege de schuldenaar. Als deze wanprestatie vaststaat, dan zal de schuldenaar de in het schadebeding voorziene vergoeding moeten betalen. De schuldeiser moet niet meer het bestaan en de omvang van zijn schade bewijzen.³⁴ Het gevolg daarvan is dat de schuldeiser dan ook niet meer een causaal verband moet aantonen tussen de contractuele wanprestatie enerzijds en de door hem geleden schade anderzijds.³⁵

Toch betekent dit niet dat de schuldeiser volledig zeker kan zijn van zijn vergoeding. De vergoeding kan enkel maar toegekend worden indien de contractuele aansprakelijkheid van de schuldenaar daadwerkelijk vast staat. De schuldeiser zal dus de contractuele fout in hoofde

³¹ Cass. 18 februari 1988, *Arr. Cass.* 1987-88, 790.

³² J. SCHRAEYEN, “Het gemeenrechtelijk strafbeding getoetst”, *Jura Falc.* 2000-01, 532.

³³ J. SCHRAEYEN, *ibid.*

³⁴ Cass. 3 februari 1995, *Arr. Cass.* 1995, 130; Cass. 26 januari 2001, *Arr. Cass.* 2001, 178, *JT* 2003, 762, noot T. STAROSSELETS en J. PERILLEUX en *RW* 2000-01, 1279.

³⁵ P. WERY, “La clause pénale” in P. WERY (ed.), *Les clauses applicables en cas d’inexécution des obligations contractuelles*, Brussel, La Chartre, 2001, 267-268 ; *contra* : L. CORNELIS, “Lief zijn voor het verbintissenrecht (over het virtuele strafbeding)”, *TBH* 2000, 6 en 11.

van de schuldenaar moeten bewijzen. Naargelang de hoofdverbintenis een resultaats- of inspanningsverbintenis is, zal de bewijslast lichter dan wel zwaarder zijn.³⁶

De schuldenaar zelf kan zijn aansprakelijkheid ontlopen indien hij een vreemde oorzaak kan aantonen.³⁷ Te denken valt bv. aan het feit dat de schuldeiser zelf aan de basis ligt van de wanprestatie van de schuldenaar, ... In dit laatste geval kan de schuldeiser de schadevergoeding nooit opeisen.³⁸

Schadebedingen moeten steeds strikt worden geïnterpreteerd.³⁹ Het is niet toegelaten om via een analogieredenering het schadebeding van toepassing te verklaren op gevallen die door de contractspartijen niet worden voorzien. Indien het volgens de bewoordingen van het beding zelf enkel maar uitwerking kan krijgen bij de niet-uitvoering van het hoofdverbintenis, dan kan in het geval van een laattijdige uitvoering geen beroep gedaan worden op dit beding.⁴⁰ Schadevergoeding voor de laattijdige uitvoering zal dan via het gemeen recht moeten worden bekomen.

Opdat de schuldeiser aanspraak zou kunnen maken op de schadevergoeding moet hij de schuldenaar, betreffende de uitvoering van de hoofdverbintenis, in gebreke stellen.⁴¹ Deze ingebrekestelling (= *inmorastelling*) moet minimaal de wil van de schuldeiser ondubbelzinnig weergeven. De wil van de schuldeiser bestaat erin dat de hoofdverbintenis binnen een bepaalde termijn, integraal en naar behoren wordt uitgevoerd. De schuldeiser is niet verplicht om aan de schuldenaar mee te delen dat hij voor de wettelijke of contractuele gevolgen zal moeten instaan omwille van de contractuele wanprestatie. Pas wanneer de schuldenaar niet reageert op de aanmaning, is hij contractueel aansprakelijk en kan het schadebeding uitwerking krijgen.⁴²

³⁶ Bij een resultaatsverbintenis is de bewijslast van de schuldeiser lichter, aangezien het makkelijker is om aan te tonen of een bepaald resultaat door de schuldenaar al dan niet werd bereikt. Bij een inspanningsverbintenis daarentegen is de bewijslast veel moeilijker daar de schuldeiser zal moeten aantonen of de schuldenaar daadwerkelijk de nodige inspanning heeft gedaan, waartoe hij zich in de hoofdverbintenis heeft verbonden.

³⁷ Zie : art. 1147-1148 BW.

³⁸ F. LAURENT, *Principes de droit civil*, XVII, Brussel, Bruylant, 1878, 439-440.

³⁹ H. DE PAGE, *Traité élémentaire de droit civil belge*, III, *Les obligations*, Brussel, Bruylant, 1967, 117.

⁴⁰ Cass. 25 maart 1858, *Pas.* 1858, I, 113.

⁴¹ Art. 1230 BW: Bepaalt de oorspronkelijke verbintenis een tijd of bepaalt zij geen tijd waarbinnen zij moet worden uitgevoerd, in elk geval is de straf alleen dan toepasselijk, wanneer hij die zich heeft verbonden iets te geven, of iets te ontvangen, of iets te doen, in gebreke is.

⁴² A. GOEGEBUER, "Strafbedingen" in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 12 ; J. SCHRAEYEN, "Het gemeenrechtelijk strafbeding getoetst", *Jura Falc.* 2000-01, 541.

Toch valt op te merken dat artikel 1230 BW, dat de ingebrekestelling voorschrijft, niet van openbare orde is. Partijen kunnen hier dus contractueel van afwijken en opnemen in het schadebeding dat de ingebrekestelling niet vereist is en dat de boete automatisch door het verstrijken van de voor uitvoering afgesproken termijn verschuldigd zal zijn.⁴³ In de praktijk zal men dit veelal stellen in volgende bewoordingen: ‘*de schadevergoeding is van rechtswege en zonder voorafgaande ingebrekestelling verschuldigd*’.⁴⁴

d. Mijlpaalarrest van 17 april 1970

12. Vóór het cassatiearrest van 1970⁴⁵ bestond er verwarring. Het toenmalige artikel 1152 BW ging uit van een schadevergoedende functie van het beding. Artikel 1229 BW daarentegen ging uit van punitieve of bestraffende functie. Om de verwarring compleet te maken deed artikel 1229 ons vermoeden dat het strafbeding een schadevergoedende functie had. Hierdoor was er veel discussie hieromtrent in de rechtspraak en de rechtsleer.⁴⁶

Het mijlpaalarrest⁴⁷ van het Hof van Cassatie van 17 april 1970 stelt een eind aan deze discussie omdat het de mogelijke ‘duale’ functie van het strafbeding niet erkent.⁴⁸ Het cassatiearrest van 1970 bevat 3 elementen. *Ten eerste* hebben ‘strafbedingen’⁴⁹ een louter vergoedende (indemnitaire) functie, en geen bestraffende of punitieve functie. *Ten tweede* zijn bedingen die geen vergoedende functie hebben (m.a.w. de echte strafbedingen) private straffen en deze zijn in strijd met de openbare orde waardoor de sanctie de absolute nietigheid is. *Ten derde* kunnen geldige ‘strafbedingen’ (m.a.w. een schadebeding) niet gematigd worden door de rechter, gezien artikel 1152 BW^{50, 51}.

⁴³ J. SCHRAEYEN, “Het gemeenrechtelijk strafbeding getoetst”, *Jura Falc.* 2000-01, 541-542.

⁴⁴ A. GOEGEBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 13.

⁴⁵ Cass. 17 april 1970, *Arr. Cass.* 1970, 754, concl. Adv. Gen. E. KRINGS, *BRH* 1970, 701, noot R. DEBACKER en *RCJB* 1972, 454, noot I. MOREAU-MARGRÈVE.

⁴⁶ B. WYLLEMAN, “Nieuwe wetgeving inzake strafbedingen en moratoire intrest”, *AJT* 1998-99, 701; J. HERBOTS, “De nieuwe wet op de schadebedingen: het zogenaamde strafbeding”, in S. STIJNS en H. VANDENBERGHE (eds.), *Themis*, V, *Verbintenissenrecht*, Brugge, Die Keure, 2001, 41.

⁴⁷ Ook wel het biljartarrest genoemd (aangezien het ging over een huurovereenkomst met een strafbeding over een biljartafel).

⁴⁸ J. HERBOTS, “De nieuwe wet op de schadebedingen: het zogenaamde strafbeding”, in S. STIJNS en H. VANDENBERGHE (eds.), *Themis*, V, *Verbintenissenrecht*, Brugge, Die Keure, 2001, 42.

⁴⁹ Het Hof spreekt van ‘strafbedingen’ omdat dit de term is die de wetgever gebruikt.

⁵⁰ Het nu afgeschafte artikel 1152 BW luidde als volgt: “*Wanneer bij de overeenkomst bedongen is dat hij die in gebreke blijft deze uit te voeren, als schadevergoeding een bepaalde som zal betalen, kan aan de andere partij*

Zuivere strafbedingen zijn dus verboden, aldus Cassatie, omdat ze neerkomen op private straffen, die strijdig zijn met de openbare orde.⁵² Toch wordt dit betwist door MOREAU-MARGRÈVE.⁵³

e. De wet van 23 november 1998

13. De wet van 23 november 1998⁵⁴ houdt een wijziging in van het Burgerlijk Wetboek, wat betreft het strafbeding en de moratoire interest. Kort samengevat komt het erop neer dat het vergoedend karakter van het schadebeding, zoals ook aangenomen door het Hof van Cassatie, wordt bevestigd⁵⁵ en dat aan de rechter de bevoegdheid wordt gegeven om bepaalde 'strafbedingen' te matigen^{56, 57}.

Wat de definitie van het schadebeding betreft, heeft de wet van 1998 artikel 1152 BW opgeheven en de definitie in artikel 1226 BW vervangen. Artikel 1226 luidt nu als volgt: *“Een strafbeding is een beding waarbij een persoon zich voor het geval van niet-uitvoering van de overeenkomst verbindt tot betaling van een forfaitaire vergoeding van de schade die kan worden geleden ten gevolge van de niet-uitvoering van de overeenkomst.”* De wet heeft art. 1152 BW (met een nadruk op de schadevergoedende functie) afgeschaft en art. 1226 BW (die oorspronkelijk een punitieve/bestrafende functie vooropstelde) vervangen en de nadruk gelegd op de schadevergoedende functie. Alleen is de wetgever in art. 1226 BW vergeten het woord strafbeding te veranderen in het woord schadebeding.

Een andere verwezenlijking van de wet van 1998 heeft betrekking op de invoering van een matigingsbevoegdheid voor de rechter met betrekking tot schadebedingen (art. 1231 BW). De

geen grotere noch kleinere som worden toegekend”. Dit duidde op de afwezigheid van een matigingsbevoegdheid voor de rechter.

⁵¹ A. GOEGBUER, “Schade- en strafbedingen in rechtshistorisch en rechtsvergelijkend perspectief”, *RW* 2001-02, 404.

⁵² A. GOEGBUER, “Excessieve strafbedingen: brandstapel of guillotine?” (noot onder Cass. 6 december 2002), *RW* 2003-04, 705.

⁵³ I. MOREAU-MARGRÈVE, “Une institution en crise: la clause pénale” (noot onder Cass. 17 april 1970), *RCJB* 1972, 494-499.

⁵⁴ Wet 23 november 1998 tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *BS* 13 januari 1999, 901.

⁵⁵ Art. 1226 BW.

⁵⁶ Art. 1231 BW.

⁵⁷ J. SCHRAEYEN, “Het gemeenrechtelijk strafbeding getoetst”, *Jura Falc.* 2000-01, 524.

sanctie van de nietigheid van overdreven bedingen kan niet meer toegepast worden.⁵⁸ Nu worden buitensporige bedingen door de rechter gematigd. Als criterium wordt de potentieel voorzienbare schade genomen, d.i. de schade die de partijen op het ogenblik van het sluiten van de hoofdovereenkomst konden voorzien.⁵⁹

Deze wet heeft ook nog een wijziging teweeggebracht inzake de moratoire interesten. Er is namelijk een vierde lid aan art. 1153 BW toegevoegd. Dat vierde lid luidt als volgt: *“Onder voorbehoud van de toepassing van artikel 1907, kan de rechter, ambtshalve of op verzoek van de schuldenaar, de interest die werd bedongen als schadevergoeding wegens vertraging in de uitvoering, verminderen, indien de bedongen interest kennelijk de ten gevolge van de vertraging geleden schade te boven gaat. In geval van herziening kan de rechter de schuldenaar niet veroordelen tot een interest die lager is dan de wettelijke interest. Ieder beding dat strijdig is met de bepalingen van dit lid wordt voor niet-geschreven gehouden.”* Het gaat er in dit artikel om dat de rechter overdreven moratoire interesten kan matigen. Dit is alleen mogelijk wanneer de bedongen interest kennelijk de schade te boven gaat die de schuldeiser werkelijk heeft geleden door de laattijdige uitvoering.⁶⁰ Toch valt hier ook op te merken dat in artikel 1153 BW het criterium van de werkelijk geleden schade⁶¹ gehanteerd wordt, daar waar artikel 1231 BW de potentieel voorzienbare schade als criterium neemt.⁶²

f. De functies van het schadebeding

14. Hierboven is al vaak de vergoedende functie van het schadebeding aangehaald. Dit om het verschil aan te tonen met het zuivere strafbeding dat een punitieve functie heeft. Toch heeft het schadebeding ook nog een andere functie, nl. het verlichten van de bewijslast van de schuldeiser.

i. Vergoedende functie

⁵⁸ O. VANDEN BERGHE, “Het toepassingsgebied van artikel 1231 B.W. betreffende overdreven strafbedingen: een kritische analyse”, *TBBR* 2004, 63.

⁵⁹ B. WYLLEMAN, “Nieuwe wetgeving inzake strafbedingen en moratoire interest”, *AJT* 1998-99, 702.

⁶⁰ B. WYLLEMAN, “Nieuwe wetgeving inzake strafbedingen en moratoire interest”, *AJT* 1998-99, 706.

⁶¹ Artikel 1153 BW spreekt letterlijk over de ‘geleden schade’, wat refereert naar de werkelijk geleden schade.

⁶² J. HERBOTS, “De nieuwe wet op de schadebedingen: het zogenaamde strafbeding”, in S. STIJS en H. VANDENBERGHE (eds.), *Themis*, V, *Verbintenissenrecht*, Brugge, Die Keure, 2001, 44-45.

15. De door het Hof van Cassatie zo benadrukte vergoedende functie, is de eerste functie van het schadebeding.⁶³ Deze functie vinden we terug in de definitie van het schadebeding in art. 1226 BW.

Toch wou de indiener van het wetsvoorstel, de heer WILLEMS, dat tot de wet van 23 november 1998 heeft geleid, dat het schadebeding een duale functie kreeg. Hiermee wou hij aan het schadebeding enerzijds een schadevergoedende (schadefixerende) functie en anderzijds een punitieve (bestraffende) functie geven.⁶⁴ Dit is gebaseerd op de *clause pénale* uit Frankrijk en op het *boetebeding* uit Nederland.⁶⁵

Al snel komt er een amendement van de heer LANDUYT, die tegen de punitieve functie van het schadebeding pleit. LANDUYT voert volgende argumenten aan... Ten eerste moet rekening gehouden worden met de jurisprudentie van het Hof van Cassatie, dat stelt dat het schadebeding een louter schadevergoedende functie mag hebben. Ten tweede komt het niet aan de burger toe om een bestraffing op te leggen, gezien dit op een private straf neerkomt en enkel de overheid of wettelijk gemachtigde instanties zulke straffen kunnen opleggen.⁶⁶

De wetgever, uitgaande van de rechtspraak van het Hof van Cassatie, heeft enkel de schadevergoedende functie van het schadebeding in de wet opgenomen. De punitieve functie werd verworpen.⁶⁷

ii. Verlichten van de bewijslast

16. Een andere functie van het schadebeding is de bewijsverlichtende functie. Hiermee wordt bedoeld dat elke discussie en alle bewijsproblemen worden vermeden.⁶⁸ Dit gaat zowel over discussies over het bestaan als over het bedrag van de schade.

⁶³ Cass. 17 april 1970, *Arr. Cass.* 1970, 754, concl. Adv. Gen. E. KRINGS, *BRH* 1970, 701, noot R. DEBACKER en *RCJB* 1972, 454, noot I. MOREAU-MARGRÈVE.

⁶⁴ Wetsvoorstel (L. WILLEMS) tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer* 1997-98, nr. 49-1373/1, 1-2.

⁶⁵ C. BIQUET-MATHIEU, "La loi du 23 novembre 1998 et le nouveau régime des clauses pénales", *JT* 1999, 710 ; H. N. SCHELHAAS, "Het boetebeding in Nederland en België" in J. SMITS en S. STIJNS, *Remedies in het Belgisch en Nederlands contractenrecht*, Antwerpen, Intersentia, 2000, 319.

⁶⁶ Amendement (R. LANDUYT) op het wetsvoorstel tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer* 1997-98, nr. 49-1373/2, 2.

⁶⁷ C. BIQUET-MATHIEU, "La loi du 23 novembre 1998 et le nouveau régime des clauses pénales", *JT* 1999, 710.

⁶⁸ A. GOEGEBUER, "Excessieve strafbedingen: brandstapel of guillotine?" (noot onder Cass. 6 december 2002), *RW* 2003-04, 705.

De rechter mag niet het *bestaan van de schade* opsporen.⁶⁹ De contractuele wanprestatie van de schuldenaar volstaat, zonder dat er moet worden onderzocht of er wel werkelijk schade is geweest. Ongeacht of er al dan niet schade is geleden, het schadebeding moet ingeval van contractuele wanprestatie steeds worden toegepast.⁷⁰ Dit betekent dan ook dat de schuldeiser niet meer moet aantonen of hij schade heeft geleden.⁷¹ Hij zal enkel de contractuele wanprestatie van de schuldenaar moeten aantonen, wat toch een verlichting van de bewijslast betekent.

Geschillen betreffende het *bedrag van de schade* worden ook vermeden op die manier. Art. 1229 BW heeft het over een vergoeding die de schade vergoedt die de schuldeiser leidt ten gevolge van de contractuele wanprestatie. Indien men zou toelaten terug te discussiëren over de schade voor de rechter, dan zou men de bedoeling van het schadebeding omzeilen, die erin bestaat om vertragingen, geschillen en moeilijkheden te vermijden.⁷²

SCHRAEYEN is het niet volledig eens met het feit dat betwistingen omtrent het bestaan en het bedrag van de schade volledig kunnen worden voorkomen. Ten eerste merkt hij op dat het schadebeding uiteraard moet getoetst worden aan de potentieel voorzienbare schade, maar dat elementen van de werkelijk geleden schade bij de beoordeling in rekening kunnen worden gebracht.⁷³ Ten tweede deelt hij mee dat de werkelijk geleden schade ook bepalend is bij het vaststellen van de ondergrens van de matigingsbevoegdheid van de rechter, wat op zijn beurt ook alweer de bewijslast van de schuldeiser niet verlaagt.⁷⁴

g. Interpretatie van het schadebeding

17. Wanneer er aanhoudende twijfel is bij de interpretatie van een schadebeding, dan wordt dat schadebeding tegen de schuldeiser uitgelegd en in het voordeel van de schuldenaar aan wie de wanprestatie te verwijten valt.⁷⁵ Schadebedingen zijn regelingen waarbij contractueel wordt afgeweken van het gemeen aansprakelijkheidsrecht. De overheersende rechtspraak en

⁶⁹ Cass. 6 maart 1947, *Arr. Cass.* 1947, 75; Luik 2 maart 1972, *JT* 1972, 519.

⁷⁰ Cass. 1 februari 1974, *Arr. Cass.* 1974, 601.

⁷¹ Cass. 3 februari 1995, *Arr. Cass.* 1995, 130.

⁷² A. KLUYSKENS, *Beginselen van burgerlijk recht. De verbintenissen*, Antwerpen, Standaard, 1931, 158.

⁷³ Zie: Cass. 29 februari 1996, *Arr. Cass.* 1996, 208.

⁷⁴ J. SCHRAEYEN, "Het gemeenrechtelijk strafbeding getoetst", *Jura Falc.* 2000-01, 534.

⁷⁵ S. STIJNS, "Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie", *RW* 2001-02, 1271.

rechtsleer zijn dan ook van oordeel dat een *restrictieve* interpretatie hier geboden is.⁷⁶ Het gaat in wezen over een strikte interpretatie, aangezien het de bedoeling is om het toepassingsgebied van het schadebeding niet uit te breiden.⁷⁷ Er valt op te merken dat er niet zo heel veel rechtspraak hierover is, maar dat kan eventueel verklaard worden door het feit dat men vooral de nietigverklaring heeft gebruikt gedurende een lange tijd.⁷⁸

Als gevolg van de restrictieve interpretatie, geldt dat analogieredeneringen hier verboden zijn.⁷⁹ Dit betekent dat schadebedingen niet mogen toegepast worden op situaties die niet door de partijen zijn voorzien, maar toch heel gelijkaardig zijn aan de voorziene situatie(s).

Dit analogieverbod heeft tot gevolg dat schadebedingen niet voor de laattijdige uitvoering van een overeenkomst kunnen worden toegepast als ze enkel maar voor de niet-uitvoering is opgesteld. Hiervoor zal via het gemeen recht een schadevergoeding moeten worden gevorderd.⁸⁰ Ook het omgekeerde geldt nl. dat een schadebeding dat opgesteld is voor de laattijdige uitvoering van de overeenkomst, geen uitwerking kan krijgen indien de schuldenaar zijn verbintenis niet uitvoert of gebrekkig uitvoert.⁸¹

De draagwijdte van een schadebeding moet volgens de contractsbepalingen worden vastgesteld.⁸² Zo is er een cassatiearrest dat stelt dat er aan het schadebeding een interpretatie wordt gegeven die niet met de bewoordingen van de hoofdverbintenis overeenstemt en de bewijskracht van die hoofdverbintenis miskent indien de rechter toelaat dat een forfaitair beding, dat enkel bedoeld was voor verdragingschade, ook de schade wegens meerkosten ten gevolge van de voltooiing van de werken door derden dekt.⁸³

h. De geoorloofdheid van het schadebeding

i. Het gemeen recht

⁷⁶ Brussel 10 juni 1981, *RJI* 1981, 176; Kh. Brussel 5 oktober 1973, *BRH* 1974, 238; Kh. Brussel 29 april 1974, *BRH* 1974, 244.

⁷⁷ H. DE PAGE, *Traité élémentaire de droit civil belge*, III, *Les obligations*, Brussel, Bruylant, 1967, 150-155.

⁷⁸ S. STIJNS, "Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie", *RW* 2001-02, 1271.

⁷⁹ H. DE PAGE, *Traité élémentaire de droit civil belge*, III, *Les obligations*, Brussel, Bruylant, 1967, 153 met verwijzing naar Cass. 25 maart 1858, *Pas.* 1858, I, 113 en Gent 14 december 1901, *Pas.* 1902, II, 236.

⁸⁰ Cass. 25 maart 1858, *Pas.* 1858, I, 113.

⁸¹ Cf. Bergen 25 januari 1993, *T. Aann.* 1993, 371.

⁸² Brussel 7 juni 1968, *RW* 1968-69, 181.

⁸³ Cass. 3 oktober 1975, *Arr. Cass.* 1976, 155.

18. Schadebedingen zijn in principe geoorloofd, aangezien de bepalingen van het Burgerlijk Wetboek die de omvang van de schadevergoeding voorschrijven niet van openbare orde of van dwingend recht zijn⁸⁴, maar slechts van aanvullend/suppletief recht, waardoor partijen er dus kunnen van afwijken. De enige vereiste is dat er een schadevergoedend karakter is.⁸⁵

Strafbedingen zijn ongeoorloofd, schadebedingen zijn geoorloofd. Dit is de conclusie die we trekken uit de rechtspraak van het Hof van Cassatie. In namelijk drie arresten komt het Hof telkens tot dezelfde regel: “*de vergoeding die is bedongen is ongeoorloofd als zij geen vergoeding van schade kan zijn*”. Het betreft de arresten van 17 april 1970 (mijlpaalarrest)⁸⁶, van 24 november 1972⁸⁷ en van 8 februari 1974⁸⁸.

Een verdere analyse van de arresten van 1970 en 1972 geeft een ‘verduidelijking’ bij de voornoemde regel. In het arrest van 1970 stelt het Hof dat het ‘strafbeding’ ongeoorloofd is en dus strijdig met de openbare orde (art. 6 en 1131 BW) indien het vastgestelde bedrag aan de schuldeiser een grotere winst bezorgt dan hij/zij zou verkrijgen bij de normale uitvoering van de hoofdverbintenis. Het betreft dus geen vergoeding van schade en maakt dus m.a.w. een private straf uit. Het kan ook gaan om een speculatie van de schuldeiser op de wanprestatie van de schuldenaar, om dan via die manier een grotere winst te behalen met behulp van het schadebeding daar de vergoeding erin veel groter is dan de schade door de niet-nakoming van de hoofdovereenkomst.⁸⁹ Het schadebeding moet dus getoetst worden aan de potentiële voorzienbare schade⁹⁰ en mag dus slechts een forfaitaire vergoeding inhouden van de schade die de schuldeiser door de niet nakoming van de hoofdverbintenis *kan* lijden.⁹¹ Het woordje ‘kan’ duidt hier op de elementen potentieel en voorzienbaar. Het gaat om de schade die de partijen kunnen voorzien bij de contractssluiting en de mogelijkheid dat die schade zich in geval van contractuele wanprestatie zich zal voordoen.

Het arrest van 17 april 1970 bevat dus eigenlijk twee motieven die de strijdigheid met de openbare orde weergeven: enerzijds de private straf, door een groter bedrag te eisen dan nodig

⁸⁴ H. DE PAGE, *Traité élémentaire de droit civil belge*, III, *Les obligations*, Brussel, Bruylant, 1967, 150.

⁸⁵ A. VAN OEVELEN, “Schadebedingen” in CENTRUM VOOR BEROEPSVERVOLMAKING IN DE RECHTEN (ed.), *Nuttige tips voor goede contracten*, Mechelen, Kluwer, 2004, 64.

⁸⁶ Cass. 17 april 1970, *Arr. Cass.* 1970, 754, concl. Adv. Gen. E. KRINGS, *BRH* 1970, 701, noot R. DEBACKER en *RCJB* 1972, 454, noot I. MOREAU-MARGRÈVE.

⁸⁷ Cass. 24 november 1972, *RW* 1973-74, 2428, noot E. WYMEERSCH.

⁸⁸ Cass. 8 februari 1974, *RW* 1973-74, 2429, noot E. WYMEERSCH.

⁸⁹ Cass. 17 april 1970, *Arr. Cass.* 1970, 754, concl. Adv. Gen. E. KRINGS, *BRH* 1970, 701, noot R. DEBACKER en *RCJB* 1972, 454, noot I. MOREAU-MARGRÈVE.

⁹⁰ Waarover verder meer.

⁹¹ Cass. 2 december 1983, *RW* 1984-85, 1246; Cass. 21 november 1985, *RW* 1986-87, 2872.

is om de schade te vergoeden en anderzijds de speculatie, waarbij de schuldeiser speculeert op de niet nakoming van de hoofdverbintenis door de schuldenaar omdat het de schuldeiser op die manier veel meer oplevert dan wanneer de hoofdverbintenis gewoon zou uitgevoerd worden. We zien dat het tweede motief, dat van de speculatie, meestal niet is hernomen in de latere arresten. In deze arresten spits men zich vooral toe op het eerste motief, dat van de private bestraffing.⁹²

Het arrest van 1972 luidt in gelijkaardige zin als dat van 1970. Het Hof stelt in dit arrest dat een beding ongeldig is indien het de schuldeiser een winst bezorgt die niet in verhouding staat met de schade voortvloeiend uit de contractuele wanprestatie.⁹³

ii. Bijzondere wetgeving

19. In bijzondere wetten worden soms uitdrukkelijk schadebedingen uitgesloten. Te denken valt aan de Pachtwet, het Gerechtelijk Wetboek, de Wet Handelspraktijken (die wordt vervangen door de Wet Marktpraktijken en Consumentenbescherming), de Wet Consumentenkrediet, de Wet betreffende de bestrijding van de betalingsachterstand bij handelstransacties, ...⁹⁴

20. In de Pachtwet⁹⁵ (die is opgenomen in het Burgerlijk Wetboek) stelt het laatste lid van artikel 29 dat het strafbeding zonder waarde is. De bij de contractssluiting bepaalde forfaitaire raming van de schadevergoeding die de pachter verschuldigd is bij contractuele wanprestatie, is dus verboden.

21. Ook in het Gerechtelijk Wetboek vinden we artikel 1023 terug en dat luidt als volgt: *“Ieder beding tot verhoging van de schuldvordering ingeval deze in rechte zou worden geëist, wordt als niet geschreven beschouwd.”* In zijn arrest van 1995 beslist het Hof dat art. 1023 Ger. W. verhindert dat de partijen overeenkomen dat het bedrag van de schuldvordering wordt verhoogd met het ereloon dat aan een advocaat verschuldigd is voor het voeren van een rechtspleging tot invordering van het verschuldigde bedrag.⁹⁶ In dit artikel gaat het over

⁹² S. STIJNS, *Verbintenissenrecht*, Brugge, Die Keure, 2005, 184.

⁹³ Cass. 24 november 1972, *RW* 1973-74, 2428, noot E. WYMEERSCH.

⁹⁴ Voor een overzicht: zie D. DELI, “Schadebedingen en moratoire interesten (Wet van 23 november 1998, BS 13 januari 1999)”, *Waarvan Akte* 2000, 33.

⁹⁵ Wet 4 november 1969 tot wijziging van de pachtwetgeving en van de wetgeving betreffende het recht van voorkoop ten gunste van huurders van landeigendommen, *BS* 25 november 1969, 11.304.

⁹⁶ Cass. 7 april 1995, *Arr. Cass.* 1995, 390.

bedingen die van toepassing worden vanaf het moment dat een gerechtelijke procedure wordt ingeleid. Dergelijke bedingen worden door artikel 1023 Ger. W. getroffen en worden voor niet geschreven gehouden. Toch bestaat de mogelijkheid om niet gegrepen te worden door dit artikel. Dit kan door de toepassing van het beding te laten afhangen van de contractuele wanprestatie van de schuldenaar en niet langer van het aanhangig maken van een gerechtelijke procedure.⁹⁷

22. Verder hebben we ook nog de Wet op de Handelspraktijken⁹⁸ van 1991. In artikel 32, 21° van deze wet wordt het verboden om schadevergoedingsbedragen vast te stellen die duidelijk niet evenredig zijn aan het nadeel dat door de verkoper kan worden geleden, in geval van niet-uitvoering of vertraging in de uitvoering van de verbintenissen van de koper. Dergelijke bedingen zijn onrechtmatig. Ze zijn verboden en dus nietig.⁹⁹ In dit artikel stelt de wetgever dat schadevergoedingen die niet in verhouding staan tot de schade die de verkoper kan lijden, onrechtmatig zijn. Hiermee wordt verwezen naar de potentieel voorzienbare schade, waarvan sprake is in het mijlpaalarrest van het Hof van Cassatie van 1970 en in de daaropvolgende rechtspraak. Dit criterium van de potentieel voorzienbare schade is ook opgenomen in artikel 1231, §1, eerste lid BW en in artikel 1153, laatste lid BW. De verhouding tussen gemeen recht en de bijzondere wetten wordt geregeld volgens het adagium *'lex specialis derogat generalis'*, wat zoveel wil zeggen als de bijzondere wet heeft voorrang op de algemene wet, m.a.w. het gemene recht.¹⁰⁰ Concreet wil dit zeggen dat als een schadebeding een vergoeding bevat die niet evenredig is aan het nadeel dat de koper kan lijden, het dan volgens artikel 32, 21° Wet Handelspraktijken onrechtmatig is en dan ook volgens artikel 33, §1 van diezelfde wet verboden en nietig is. Het beding wordt gegrepen door de nietigheid van de *lex specialis in casu* de Wet Handelspraktijken, zodat de matiging uit het gemeen recht (art. 1153 en 1231, §1 BW) voorrang moet geven aan de sanctie uit de Wet Handelspraktijken. De bijzondere wet heeft voorrang op het gemeen recht, ook al is de bijzondere wet van een oudere datum en op voorwaarde dat er niet nog een andere specifieke regeling bestaat die nog specifiekere op de materie ingaat dan de eerste bijzondere regeling.¹⁰¹

⁹⁷ L. CORNELIS, *Algemene theorie van de verbintenissen*, Antwerpen, Intersentia, 2000, 635.

⁹⁸ Wet 14 juli 1991 betreffende de handelspraktijken, de voorlichting en bescherming van de consument, *BS* 29 augustus 1991, 18.712.

⁹⁹ Art. 33, §1, eerste lid Wet Handelspraktijken.

¹⁰⁰ A. VAN OEVELEN, "Schadebedingen" in *CENTRUM VOOR BEROEPSVERVOLMAKING IN DE RECHTEN* (ed.), *Nuttige tips voor goede contracten*, Mechelen, Kluwer, 2004, 69-70.

¹⁰¹ I. DEMUYNCK, "De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd", *RW* 1999-2000, 109.

In diezelfde Wet Handelspraktijken treffen we ook artikel 32, 15° aan. Volgens dit artikel is het onrechtmatig om in een beding een vergoeding vast te leggen ten laste van de koper, indien die zijn verplichtingen niet nakomt, zonder in een gelijkaardige vergoeding te voorzien ten laste van de verkoper, voor het geval deze laatste zijn verplichtingen niet zou nakomen. Er is hier dus een principe van wederkerigheid vereist. Bedingen die voldoen aan de beschrijving van artikel 32,15° Wet Handelspraktijken zijn dan ook onrechtmatig en worden getroffen door de nietigheid ingevolge artikel 33, §1, eerste lid Wet Handelspraktijken.

Hierbij moet onmiddellijk de opmerking worden gemaakt dat de Wet Handelspraktijken binnenkort niet meer van toepassing zal zijn. De Wet Handelspraktijken is er gekomen in 1991 en is al herhaaldelijk gewijzigd geweest. De wetgever vond het onlangs tijd om de Wet Handelspraktijken vaarwel te zeggen en de Wet van 6 april 2010 betreffende marktpraktijken en consumentenbescherming (inwerkingtreding 12 mei 2010)¹⁰² als opvolger in het leven te roepen. De Wet Marktpraktijken en Consumentenbescherming is grotendeels een kopie van de Wet Handelspraktijken, maar toch zijn er wijzigingen. De wetgever heeft nu het vereiste van de duidelijkheid en begrijpelijkheid ingevoerd om te oordelen of een beding al dan niet onrechtmatig is. De voorheen aangehaalde bepalingen uit de Wet Handelspraktijken, namelijk art. 32, 21° en 15°, zijn nu ondergebracht in de artikelen 74, 24° en 74, 17° van de Wet Marktpraktijken en Consumentenbescherming. Vanaf 12 mei 2010 moet dus deze laatste wet worden gebruikt in plaats van de Wet Handelspraktijken.

23. De Wet Consumentenkrediet¹⁰³ bevat ook twee artikelen die de nodige aandacht verdienen, nl. de artikelen 28 en 90.

Volgens artikel 28 zijn bedingen die straffen of schadevergoedingen opleggen, waarin de Wet Consumentenkrediet niet voorziet, verboden en moeten ze dus voor niet geschreven worden gehouden. Het moet wel gaan om straffen of schadevergoedingen, die kunnen worden opgelegd indien de consument zijn verbintenissen niet nakomt.

Voorts is er artikel 90 van de Wet Consumentenkrediet, dat in gelijkaardige zin is geformuleerd door de wetgever nl.:

“Wanneer van de consument straffen of schadevergoedingen worden gevraagd waarin deze wet niet voorziet, wordt hij van rechtswege daarvan volledig ontslagen.

¹⁰² Art. 142 van deze wet bepaalt dat de wet in werking treedt 30 dagen na de publicatie ervan in het Belgisch Staatsblad. Aangezien de wet op 12 april 2010 werd gepubliceerd, zal ze dan ook effectief in werking treden op 12 mei 2010.

¹⁰³ Wet 12 juni 1991 op het consumentenkrediet, BS 9 juli 1991, 15.203.

Indien de rechter bovendien oordeelt dat de overeengekomen of toegepaste straffen of schadevergoedingen, onder meer in de vorm van strafbedingen, bij niet-uitvoering van de overeenkomst, overdreven of onverantwoord zijn, kan hij deze ambtshalve verminderen of de consument er geheel van ontslaan.”

In het tweede lid van deze bepaling vinden we een afwijking van het gemeen recht.¹⁰⁴ *Eenzijds* de mogelijkheid voor de rechter om bedingen te matigen op grond van externe omstandigheden. Het moet gaan om omstandigheden die de consument in een problematische situatie hebben gebracht en waardoor de toepassing van het beding overdreven of onverantwoord is.¹⁰⁵ *Anderzijds* bestaat er ook voor de rechter mogelijkheid om de consument geheel vrij te stellen hetgeen in het beding is bepaald. Dit is een mogelijkheid die de rechter in het gemene recht niet heeft.^{106,107} Daar kan hij alleen maar matigen (*cf.* art. 1153, laatste lid BW en art. 1231, §1, eerste lid BW).

De bevoegdheid die de rechter heeft, op grond van art. 90, tweede lid Wet Consumentenkrediet, om bedingen te matigen, is ruimer dan het gemeen recht. DEMUYNCK geeft in zes punten de verschillen tussen het gemeen recht en art. 90, tweede lid Wet Consumentenkrediet weer.¹⁰⁸ *Ten eerste* heeft de wettekst het over straffen of schadevergoedingen bij niet-uitvoering van de overeenkomst. Dus niet enkel strafbedingen komen in aanmerking, maar alles wat een straf of schadevergoeding inhoudt bij contractuele wanprestatie. *Ten tweede* gaat het niet enkel om vergoedingen die nog niet zijn betaald of straffen die nog niet zijn toegepast. Ook reeds betaalde schadevergoedingen kunnen nog worden verminderd of reeds toegepaste straffen kunnen ook nog verminderd worden of men kan er nog van vrijgesteld worden. *Ten derde* vermeldt de wet niet dat het moet gaan om een duidelijk overdreven straf of vergoeding. Het volstaat dat de straf of de vergoeding overdreven is. *Ten vierde* moet het in het licht van de omstandigheden zo zijn dat de toepassing van het beding onverantwoord is. Dit betekent dat het beding volledig verantwoord kan zijn bij een persoon die zich in een normale gezonde financiële situatie bevindt, maar dat datzelfde beding compleet onverantwoord is bij een persoon die een financiële tegenvaller

¹⁰⁴ Ook hier terug: *lex specialis derogat generalis*.

¹⁰⁵ I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 110; P. WERY, “La clause pénale” in P. WERY (ed.), *Les clauses applicables en cas d’inexécution des obligations contractuelles*, Brussel, La Chartre, 2001, 313.

¹⁰⁶ P. WERY, *ibid.*

¹⁰⁷ A. VAN OEVELEN, “Schadebedingen” in CENTRUM VOOR BEROEPSVERVOLMAKING IN DE RECHTEN (ed.), *Nuttige tips voor goede contracten*, Mechelen, Kluwer, 2004, 71.

¹⁰⁸ I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 110 met verwijzing naar I. DEMUYNCK, “Conventionele (schade)vergoedingsregelingen en de Wet op het consumentenkrediet”, *T. Vred.* 1994, 27.

heeft gehad. Het komt er dus op aan om bij de interpretatie van het woord ‘onverantwoord’ te kijken naar de concrete omstandigheden waarin de persoon zich bevindt. *Ten vijfde* wordt in het tweede lid van artikel 90 Wet Consumentenkrediet geen referentiepunt aangegeven. Hierdoor krijgt de rechter de mogelijkheid, maar niet de verplichting om elementen van de werkelijk geleden schade in aanmerking te nemen bij het beoordelen van het al dan niet verantwoorde karakter van de straf of vergoeding. *Ten zesde*, de rechter kan matigen tot nul, zelfs indien er daadwerkelijk schade is geleden. Hij hoeft dus niet de werkelijk geleden schade als ondergrens te nemen.¹⁰⁹

24. We weten dat de Wet Handelspraktijken zich als bijzondere wet (*lex specialis*) verhoudt ten opzichte van het gemeen recht (*lex generalis*). Ook de Wet Consumentenkrediet is een *lex specialis* en krijgt dus voorrang op het gemeen recht. Maar de vraag is hoe de Wet Handelspraktijken en de Wet Consumentenkrediet zich ten opzichte van elkaar verhouden, aangezien ze beiden *leges specialis* zijn. In die verhouding vormt de Wet Handelspraktijken de algemene wet en de Wet Consumentenkrediet de specifieke wet. Dit komt omdat bij de Wet Handelspraktijken onder producten alle lichamelijke roerende zaken worden begrepen en onder diensten alle prestaties die een handelsdaad uitmaken of een ambachtsactiviteit bedoeld in de wet op het ambachtsregister.¹¹⁰ Bij de Wet Consumentenkrediet is het toepassingsgebied veel nauwer nl. kredietovereenkomsten. Hieronder verstaat de wet elke overeenkomst waarbij een kredietgever een krediet verleent of toezegt aan een consument, in de vorm van uitstel van betaling, van lening, of van elke andere gelijkaardige betalingsregeling.¹¹¹ Het valt dus op dat het toepassingsgebied van de Wet Consumentenkrediet veel nauwer is dan dat van de Wet Handelspraktijken, wat op zich dan ook verklaart waarom de Wet Consumentenkrediet als *lex specialis* wordt gezien ten opzichte van de Wet Handelspraktijken. Dit alles brengt met zich mee dat de matigingssanctie van de Wet Consumentenkrediet dan ook voorrang heeft op de nietigheidssanctie van de Wet Handelspraktijken.¹¹²

25. De wet van 2 augustus 2002¹¹³ betreffende de bestrijding van de betalingsachterstand bij handelstransacties moet ook kort worden vermeld. Artikel 7, eerste lid van voornoemde wet

¹⁰⁹ I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 110.

¹¹⁰ Art. 1, 1 & 2 Wet Handelspraktijken.

¹¹¹ Art. 1, 4^o Wet Consumentenkrediet.

¹¹² I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 110.

¹¹³ Wet 2 augustus 2002 betreffende de bestrijding van de betalingsachterstand bij handelstransacties, *BS* 7 augustus 2002, 34.281.

bepaalt dat de rechter contractuele bedingen kan herzien indien zij, met inachtneming van alle omstandigheden, een kennelijke onbillijkheid jegens de schuldeiser behelzen.

26. De Wet Breyne¹¹⁴ bepaalt in artikel 10, zesde lid dat de contractuele vergoeding ten laste van de koper of de opdrachtgever niet meer mag bedragen dan 5 % van de totale prijs. De rechter kan wel het bedrag vermeerderen of verminderen naargelang het bedrag lager of hoger ligt dan de werkelijk geleden schade.

27. In de artikelen 11 en 13 van de Wet Hypothecair Krediet¹¹⁵ vinden we welke kosten en vergoedingen uitsluitend ten laste mogen worden gelegd van de kredietaanvrager of kredietnemer. Deze bepalingen zijn exhaustief, d.w.z. dat niet anders dan wat bepaald is in die artikelen ten laste mag komen van de kredietaanvrager of kredietnemer.

28. De Wet Landverzekeringsovereenkomsten¹¹⁶ moet ook vermeld worden. In artikel 17 van deze wet staat dat de verzekeraar nog steeds de later te vervallen premies kan eisen van de verzekeringsnemer, indien de dekking geschorst is. Het is wel vereist dat de verzekeringsnemer in gebreke is gesteld overeenkomstig artikel 15 van dezelfde wet. Het recht van de verzekeraar wordt beperkt tot de premies voor twee opeenvolgende jaren. Ook hier is terug sprake van een schadebeding. Indien de verzekeringsnemer een contractuele wanprestatie begaat en hierdoor de dekking wordt geschorst, dan nog kan de verzekeraar aanspraak maken op de nog te vervallen premies, weliswaar met een maximum van twee opeenvolgende jaren.

29. Een wet die ook bijzondere aandacht verdiende was de wet betreffende de oneerlijke bedingen in overeenkomsten tussen beoefenaren van vrije beroepen en hun cliënten.¹¹⁷ Deze wet is inmiddels opgeheven door de wet van 2 augustus 2002.¹¹⁸ Bij deze wet was een lijst

¹¹⁴ Wet 9 juli 1971 tot regeling van de woningbouw en de verkoop van te bouwen of in aanbouw zijnde woningen, *BS* 11 september 1971, 10.442.

¹¹⁵ Wet 4 augustus 1992 inzake het hypothecair krediet, *BS* 19 augustus 1992, 18.196.

¹¹⁶ Wet 25 juni 1992 op de landverzekeringsovereenkomst, *BS* 20 augustus 1992, 18.283.

¹¹⁷ Wet 3 april 1997 betreffende oneerlijke bedingen in overeenkomsten gesloten tussen titularissen van vrije beroepen en hun cliënten, *BS* 30 mei 1997, 14.236.

¹¹⁸ Wet 2 augustus 2002 betreffende de misleidende en vergelijkende reclame, de onrechtmatige bedingen en de op afstand gesloten overeenkomsten inzake de vrije beroepen, *BS* 20 november 2002, 51.704. (Zie art. 32, 2° van deze wet.)

opgenomen met oneerlijke bedingen.¹¹⁹ Gezien deze wet inmiddels is opgeheven is het niet relevant om verder in te gaan op deze lijst met oneerlijke bedingen.

i. De toetsing

30. Om geldig te zijn moet een schadebeding een forfaitaire vergoeding inhouden van de schade die de schuldeiser, bij niet-nakoming van de hoofdbintenis door de schuldenaar, kan lijden. Deze visie omtrent de geldigheid van het schadebeding is gevestigd door het Hof van Cassatie in 1970¹²⁰ en het Hof heeft het nog dikwijls herhaald in haar latere arresten^{121, 122}. Om dan te oordelen of een schadebeding al dan niet een bovenmatig karakter heeft, moet niet gekeken worden naar de werkelijk geleden schade, maar naar de potentieel voorzienbare schade. Indien de vergoeding, bedongen in het schadebeding, de potentieel voorzienbare schade overschrijdt, kan de rechter op grond van artikel 1231, §1 BW het beding matigen.¹²³

Steeds moet de werkelijk geleden schade als ondergrens worden genomen.¹²⁴ Het kan in geen geval zijn dat de rechter, die van oordeel is dat de vergoeding uit het schadebeding bovenmatig is, die vergoeding mindert, zelfs tot onder de werkelijk geleden schade. De schuldeiser heeft recht op een vergoeding voor zijn werkelijk geleden schade. De rechter moet zich voor de matiging op het tijdstip stellen waar de contractspartijen de hoofdovereenkomst hebben afgesloten en dat tijdstip als referentiepunt nemen om de potentieel voorzienbare schade te schatten. Het toetsingsmoment is het tijdstip van de contractssluiting. Op basis van die potentieel voorzienbare schade kan hij dan oordelen of de vergoeding uit het beding bovenmatig is. Deze potentieel voorzienbare schade mag hoger zijn dan de werkelijk geleden schade.¹²⁵ Dit brengt met zich mee dat de schadefixatie die bij de contractssluiting juist is gebeurd, maar daarna, bij vergelijking met de werkelijk geleden schade, buitensporig is, toch

¹¹⁹ D. DELI, “Schadebedingen en moratoire interesten (Wet van 23 november 1998, BS 13 januari 1999)”, *Waarvan Akte* 2000, 34.

¹²⁰ Cass. 17 april 1970, *Arr. Cass.* 1970, 754, concl. Adv. Gen. E. KRINGS, *BRH* 1970, 701, noot R. DEBACKER en *RCJB* 1972, 454, noot I. MOREAU-MARGRÈVE.

¹²¹ Cass. 2 december 1983, *RW* 1984-85, 1246; Cass. 21 november 1985, *RW* 1986-87, 2872.

¹²² A. VAN OEVELEN, “Actuele jurisprudentiële en legislatieve ontwikkelingen inzake de sancties bij niet-nakoming van contractuele verbintenissen”, *RW* 1994-95, 804.

¹²³ I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 106.

¹²⁴ Voor meer uitleg: zie verder.

¹²⁵ Cass. 22 oktober 2004, *NJW* 2005, 736 en *RABG* 2005, 647, noot J. BAECK.

perfect geldig is aangezien men bij de contractssluiting nog niet kan weten hoe groot de werkelijk geleden schade zal zijn.¹²⁶

j. Verbod van rechtsmisbruik

31. Rechtsmisbruik, aldus het Hof van Cassatie, is de uitoefening van een recht op een manier die kennelijk de grenzen te buiten gaat van de normale uitoefening van dat recht door een voorzichtig en bezorgd persoon.¹²⁷ Het woord ‘kennelijk’ betekent volgens de rechtsleer dat de rechter een marginaal toetsingsrecht heeft.¹²⁸ Het verbod van rechtsmisbruik geldt voor alle bedingen, ook die van voor de wet van 23 november 1998.¹²⁹ Lange tijd gold de regel van de onveranderlijkheid van het schadebeding. Het is pas sinds de wet van 23 november 1998 dat de rechter een matigingsbevoegdheid voor de rechter heeft ingevoerd. Die bevoegdheid vinden we nu terug in artikel 1231, §1 BW. Vóór de wet van 23 november 1998 heeft het Hof van Cassatie een uitzondering op de onveranderlijkheid van het schadebeding erkend. Het Hof stelde dat “*ingeval is vastgesteld dat de schuldeiser misbruik heeft gemaakt van zijn recht, de rechter zodanig misbruik mag sanctioneren door het recht tot zijn normaal gebruik te verminderen*”.¹³⁰

Volgens STIJNS blijft ook na de wet van 23 november 1998 deze rechtspraak nog gelden.¹³¹ Auteurs die dezelfde mening zijn toegedaan, zijn COIPEL, DEMUYNCK, VAN GERVEN en COVEMAEKER.¹³² De matigingsbevoegdheid die de rechter heeft als sanctie wanneer hij rechtsmisbruik vaststelt, is anders dan de matigingsbevoegdheid die hij heeft om kennelijk overdreven schadebedingen te matigen.¹³³ Bij de matigingsbevoegdheid in geval van rechtsmisbruik, wordt in twee stappen te werk gegaan. Vooreerst moet de rechter nagaan of het beding op zich wel geoorloofd is. Hij kan dit door *ex ante* na te gaan of het beding een

¹²⁶ J. HERBOTS, “De nieuwe wet op de schadebedingen: het zogenaamde strafbeding”, in S. STIJNS en H. VANDENBERGHE (eds.), *Themis*, V, *Verbintenissenrecht*, Brugge, Die Keure, 2001, 45.

¹²⁷ Cass. 18 februari 1988, *Arr. Cass.*1987-88, 790; Cass. 1 februari 1996, *Arr. Cass.* 1996, 139; Cass. 8 februari 2001, *RW* 2001-02, 778, noot A. VAN OEVELEN.

¹²⁸ W. DE BONDT, ‘Redelijkheid en billijkheid in het contractenrecht’, *TPR* 1984, 117.

¹²⁹ Cass. 18 februari 1988, *Arr. Cass.*1987-88, 790.

¹³⁰ Cass. 18 februari 1988, *Arr. Cass.*1987-88, 790.

¹³¹ S. STIJNS, “Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie”, *RW* 2001-02, 1273.

¹³² M. COIPEL, *Eléments de théorie générale des contrats*, Diegem, Story-Scientia, 1999, 202 ; I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 108; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, Leuven, Acco, 2001, 122.

¹³³ S. STIJNS, D. VAN GERVEN en P. WÉRY, “Chronique de jurisprudence. Les obligations: les sources (1985-1995)”, *JT* 1996, 737.

schadevergoedend karakter heeft. In een tweede stap, indien het beding geoorloofd is, gaat de rechter na of dit geoorloofd beding redelijk wordt uitgeoefend (*ex post* toetsing) Bij deze beoordeling wordt rekening gehouden met de specifieke omstandigheden. De rechter kan pas dan gaan matigen tot het normaal gebruik, indien diegene die zich op het beding beroept, zijn recht uitoefent op een manier die de grenzen te buiten gaat van de normale uitoefening. Met een normale uitoefening bedoelt men de normale uitoefening van het schadebeding door een redelijk, bedachtzaam persoon, die zich in de dezelfde omstandigheden bevindt. De bevoegdheid van de rechter om het beding te matigen in geval van rechtsmisbruik is nuttig indien de werkelijk geleden schade en de contractuele tekortkoming van de schuldenaar zeer klein zijn terwijl de potentieel voorzienbare schade groot is. De schuldeiser zou zich hier kunnen schuldig maken aan rechtsmisbruik door toch de volledige schadevergoeding, gebaseerd op de potentieel voorzienbare schade, te eisen. Er wordt wel duidelijk ‘kunnen’ gezegd. De rechter moet in het licht van de concrete omstandigheden oordelen of er sprake is van rechtsmisbruik. Het loutere feit dat de werkelijk geleden schade klein of onbestaande is, is op zich geen reden om tot rechtsmisbruik te besluiten in dit geval.¹³⁴

Bij de matiging van een kennelijk overdreven schadebeding (o.g.v. art. 1231, §1 BW) moet de rechter de schadevergoeding matigen tot de potentieel voorzienbare schade, zonder dat hij lager mag gaan dan de werkelijk geleden schade. De werkelijk geleden schade wordt als ondergrens voor de matiging genomen.¹³⁵ Bij de matiging ingeval van rechtsmisbruik heeft de rechter die ondergrens niet. Hij heeft in dit geval een veel grotere beoordelingsruimte en kan zelfs oordelen dat het schadebeding in zijn geheel niet mag worden toegepast.¹³⁶ De rechter heeft aldus een veel grotere vrijheid bij de toepassing van het verbod van rechtsmisbruik, dan bij de matiging in het licht van artikel 1231, §1 BW.

Toch is CORNELIS niet dezelfde mening toegedaan als bovenstaande auteurs.¹³⁷ Rechtsmisbruik laten bestaan naast de matigingsbevoegdheid van artikel 1231, §1 BW zou betekenen dat de matigingsbevoegdheid van de rechter bij overdreven strafbedingen facultatief is, terwijl ingeval van rechtsmisbruik de rechter verplicht zou moeten sanctioneren. CORNELIS betwijfelt sterk of dit wel de bedoeling van de wetgever geweest kan zijn. Hij denkt

¹³⁴ S. STIJNS, “Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie”, *RW* 2001-02, 1273-1274 met verwijzing naar Cass. 21 februari 1992, *RW* 1992-93, 568.

¹³⁵ Cass. 22 oktober 2004, *NJW* 2005,736 en *RABG* 2005, 647, noot J. BAECK; I. SAMOY en K. VANDERSCHOT, “Nietigheid van ongeoorloofde schadebedingen in het gemene recht: welles nietes...” (noot onder Antwerpen 20 september 2004), *RW* 2006-07, 801.

¹³⁶ O. VANDEN BERGHE, “Bedingen en schadevergoeding: strafbedingen, opzegbedingen en exoneratiebedingen” in S. STIJNS (ed.), *Themis*, XXIII, *Verbintenissenrecht*, Brugge, Die Keure, 2004, 57.

¹³⁷ L. CORNELIS, “Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)”, *TBH* 2000, 20-21.

dat de wetgever met de invoering van de wet van 23 november 1998 juist duidelijkheid heeft willen scheppen door nog enkel 1 regeling toe te laten nl. de facultatieve matigingsbevoegdheid bij een overdreven schadebeding (art. 1231, §1 BW). Toch vindt de auteur dat het kan zijn dat de rechter niet tot een oplossing kan komen inzake schadebedingen maar wel via het verbod van rechtsmisbruik, wat dan op zich niet gerechtvaardigd is op grond van de door de wetgever ingevoerde regeling inzake schadebedingen (art. 1226 e.v. BW). In zijn artikel somt CORNELIS een drietal verschilpunten op. *Ten eerste* het al dan niet facultatief karakter van de sanctie. De rechterlijke matigingsbevoegdheid van artikel 1231, §1 BW is facultatief, daar waar de sanctionering door de rechter ingeval rechtsmisbruik is vastgesteld, verplichtend is. *Ten tweede* heeft de rechter die een schadebeding wil matigen (art. 1231, §1 BW), de bevoegdheid om dat beding te matigen volgens zijn eigen inzichten of aan de hand van de potentiële schade. Bij het verbod op rechtsmisbruik is dit anders. Hier moet de rechter nagaan of de uitoefening van het schadebeding door de schuldeiser niet kennelijk de grenzen te buiten gaat van de normale uitoefening van dat beding door een normaal en redelijk mens. We zien hier dan ook dat het criterium bij het verbod van rechtsmisbruik veel nauwer is dan het criterium van artikel 1231, §1 BW. *Ten derde* kan de rechter, in het kader van artikel 1231, §1 BW, beslissen het schadebeding te handhaven of het schadebeding te matigen, maar zonder dat het bedrag noodzakelijk met de door de schuldeiser geleden schade moet overeenstemmen. Bij het verbod van rechtsmisbruik ligt het anders. Daar moet de rechter de rechtsuitoefening terugdringen tot er geen sprake meer kan zijn van rechtsmisbruik. De rechter kan ook, in plaats van het vorige, aan de schuldenaar bevelen om de schade die hij heeft veroorzaakt, te herstellen. CORNELIS besluit dan ook dat indien feitenrechters een beroep doen op het verbod van rechtsmisbruik om een schadebeding te controleren, zij de artikelen 1226 en 1231 BW miskennen.¹³⁸

Het algemeen rechtsbeginsel van verbod van rechtsmisbruik geldt in de contractuele sfeer.¹³⁹ GOEGEBUER stelt dat er misbruik van contractuele rechten is “*wanneer een schuldeiser de rechten die hij put uit een overeenkomst – of uit de wettelijke bepalingen die deze overeenkomst (suppletief of imperatief) aanvullen – uitoefent op een wijze die kennelijk de grenzen te buiten gaat van de normale uitoefening van deze rechten door een redelijke en*

¹³⁸ L. CORNELIS, “Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)”, *TBH* 2000, 20-21.

¹³⁹ Cass. 19 september 1983, *RW* 1983-84, 1480.

voorzichtige persoon in dezelfde concrete omstandigheden”.¹⁴⁰ De rechter kan dan het beding herleiden, eventueel zelfs tot nul.

Het verbod van rechtsmisbruik hangt samen met artikel 1134, derde lid BW. Artikel 1134, derde lid BW stelt dat overeenkomsten te goeder trouw moeten worden uitgevoerd. Iemand die zich schuldig maakt aan rechtsmisbruik, schendt artikel 1134, derde lid BW. Men spreekt ook wel van de beperkende werking van de (objectieve) goede trouw. Hieronder verstaat men dat geldige contractuele rechten opzij worden gezet, omdat de uitoefening ervan, gezien de concrete omstandigheden, niet gerechtvaardigd is en dus in strijd is met de goede trouw.¹⁴¹

k. Sancties

32. We zien een duidelijk verschil, wat de sancties betreft, in de periode vóór en na de wet van 23 november 1998.

Vóór deze wet gold het principe van de *onveranderlijkheid van het schadebeding*. Dit principe vond zijn grondslag in het toenmalige artikel 1152 BW, dat nu is opgeheven door de wet van 23 november 1998.¹⁴² De enige mogelijke manier om overdreven schadebedingen te sanctioneren was de absolute nietigheid ervan invoeren op basis van artikel 6 (openbare orde en goede zeden), 1131 (geen oorzaak, valse of ongeoorloofde oorzaak) en 1133 BW.¹⁴³ De matiging van het beding was niet mogelijk omdat dit indruiste tegen het principe van de onveranderlijkheid. Toch belette dit sommige bodemrechters er niet van om op één of andere manier overdreven strafbedingen toch te matigen.¹⁴⁴

Sinds de wet van 23 november 1998 is het toch mogelijk het schadebeding te matigen en dit op grond van artikel 1231 BW.

¹⁴⁰ A. GOEGBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 38.

¹⁴¹ A. GOEGBUER, *ibid.*

¹⁴² Voor de letterlijke tekst van het vroegere art. 1152 BW: zie voetnoot 50.

¹⁴³ S. STIJNS, “Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie”, *RW* 2001-02, 1271.

¹⁴⁴ I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 107; J. HERBOTS, “De nieuwe wet op de schadebedingen: het zogenaamde strafbeding”, in S. STIJNS en H. VANDENBERGHE (eds.), *Themis*, V, *Verbintenissenrecht*, Brugge, Die Keure, 2001, 42.

i. Matiging

33. De matiging kan gebeuren om verschillende redenen. Zo kan het zijn dat de matiging gehanteerd wordt als sanctie voor bedingen die overdreven zijn, maar ook ingeval van gedeeltelijke uitvoering van de hoofdverbintenis, rechtsmisbruik, vertraging in de uitvoering, ...

1. Matiging van overdreven schadebedingen

1.1 Regel

34. De *ratio legis* of de ten gronde liggende hoofdgedachte van de regel van de matiging van artikel 1231 BW vinden we terug in de parlementaire werkzaamheden. De indiener van het wetsvoorstel is de mening toegedaan dat aan de rechter de mogelijkheid moet worden gegeven om overdreven hoge schadebedingen te matigen. Als reden hiervoor haalt hij de rechtszekerheid aan. De rechtszekerheid in het handelsverkeer is een must, want vóór de wet van 1998 was er vooral onzekerheid. Er werd vastgesteld dat bepaalde feitenrechters zich, tegen de vaste rechtspraak van het Hof van Cassatie in, bevoegd achtten om kennelijke overdreven schadebedingen te matigen, terwijl andere feitenrechters, en dit conform de vaststaande rechtspraak, schadebedingen nietig verklaarden. Daarnaast waren er dan ook feitenrechters die de mening waren toegedaan dat geen enkele sanctie moet worden toegepast. In de wereld van de schadebedingen was de grote rechtsonzekerheid dus troef.¹⁴⁵

Het is volkomen begrijpelijk dat het moeilijk is voor de partijen om op het ogenblik van het sluiten van het contract de schade, die teweeg gebracht wordt door de latere niet-uitvoering van de prestatie door een contractspartij, te ramen. Men loopt dus het risico dat het beding nadien door de rechter nietig wordt verklaard. Vandaar de nood aan meer zekerheid omtrent schadebedingen en de toepasselijke sanctie erop, indien zij kennelijk overdreven zijn.¹⁴⁶

¹⁴⁵ Toelichting (L. WILLEMS) bij het wetsvoorstel tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer* 1997-98, nr. 49-1373/1, 3; *Hand. Kamer* (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 6.

¹⁴⁶ Toelichting (L. WILLEMS) bij het wetsvoorstel tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer* 1997-98, nr. 49-1373/1, 3.

In het parlementaire verslag staat dat men pleit voor een aanpassing van de schadebedingen aan een bepaalde stroming in de jurisprudentie. Een aanpassing die meer zekerheid moet brengen in een tak van het recht dat gekenmerkt wordt door een enorme verscheidenheid aan interpretaties. Die interpretaties verschillen dan nog eens in hun toepassing van rechtbank tot rechtbank. Als er geen eenheid bestaat in de interpretatie, dan zit men ook in de problemen bij het sanctioneren van schadebedingen.¹⁴⁷

De handhaving van de nietigheid als sanctie getuigt van te veel strengheid. Er wordt verwezen naar het feit van de opname van schadebedingen, die ontleend zijn aan één of andere modelovereenkomst, in de algemene voorwaarden door handelaars, zonder dat deze laatsten zich van de virtuele nietigheid van deze bedingen bewust zijn. Een matiging daarentegen getuigt van een modernere kijk op de overeenkomst. Het stelt de rechter eveneens in staat om het evenwicht terug te herstellen tussen de partijen, daar dit evenwicht op het ogenblik van het sluiten van de overeenkomst meestal denkbeeldig is. Op die manier wordt ook de mogelijkheid geboden om de zwakkere partij te beschermen.¹⁴⁸

Bij het ontwerp van de tekst voor het nieuwe artikel 1231 BW heeft men eveneens rekening gehouden met het criterium dat vervat zit in de ontwerp tekst van artikel 1226 BW. Voor dat artikel 1226 BW stelt men als tekst voorop dat het bedrag van het schadebeding niet het bedrag te boven mag gaan dat de partijen konden vaststellen om de eventuele schade te vergoeden die kan worden geleden bij niet-uitvoering van de verbintenis. Gezien artikel 1231 BW betrekking heeft op de matiging van schadebedingen, zoals voorzien in artikel 1226 BW, moet ook voor de matiging dit criterium van de potentieel voorzienbare schade in acht genomen worden.¹⁴⁹

In het oorspronkelijke wetsvoorstel van de heer WILLEMS wordt een nieuwe tekst voor artikel 1231 BW voorgesteld die er op neerkomt dat de rechter, op verzoek van de schuldenaar, een overdreven schadebeding kan matigen. In hun amendement op dit wetsvoorstel uiten de heren LANDUYT, LANO en WILLEMS de wens dat de rechter ook ambtshalve over deze matigingsbevoegdheid zou beschikken. Als reden schuiven zij naar voor dat de rechter op die

¹⁴⁷ *Hand. Kamer* (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 4.

¹⁴⁸ *Hand. Kamer* (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 5-6.

¹⁴⁹ Amendement (R. LANDUYT) bij het wetsvoorstel tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer* 1997-98, nr. 49-1373/2, 3.

manier een bescherming kan bieden tegen de nadelige gevolgen van de dikwijls grote socio-economische ongelijkheid tussen de contractspartijen en dit dan vooral bij toetredingscontracten. Zij vragen zich af, of indien de matiging alleen maar mogelijk zou zijn op verzoek van de schuldenaar, die matigingsbevoegdheid dan zou volstaan om de misbruiken tegen te gaan. Omdat het in het merendeel van de gevallen zal gaan om verstekprocedures zijn zij dan ook voorstander van de ambtshalve matigingsbevoegdheid van de rechter.¹⁵⁰ Een andere reden voor het invoeren van de ambtshalve matigingsbevoegdheid van de rechter is dat zuiver bestraffende bedingen, private straffen zijn en dus strijdig zijn met de openbare orde.¹⁵¹

Bij het voorstel tot wijziging van de tekst van artikel 1231 BW werd eveneens geopperd voor afschaffing van artikel 1152 BW. De redenering uit de toelichting bij het wetsvoorstel komt er op neer dat de inhoud van artikel 1152 BW vervat ligt in de voorgestelde tekst van artikel 1231 BW uit het wetsvoorstel. Artikel 1152 BW valt onder de afdeling ‘Schadevergoeding wegens niet-nakoming van de verbintenis’ en legt niet de nadruk op de waarschuwingfunctie van het schadebeding. Met de invoering van de nieuwe tekst van artikel 1231 BW wil men er dus voor zorgen dat de nadruk wordt gelegd op enerzijds de vergoeding van schade wegens de niet-nakoming van de verbintenis en anderzijds op de waarschuwingfunctie van het beding, die ervoor moet zorgen dat de verbintenis wordt nageleefd. Doordat artikel 1231 BW deze twee functies bevat, wordt artikel 1152 BW dan ook overbodig en mag het worden afgeschaft, wat de wetgever met de wet van 23 november 1998 dan ook heeft gedaan.¹⁵²

De heer LANDUYT vraagt zich enkel af of de schrapping van artikel 1152 BW geen ongewenste gevolgen met zich mee zal brengen. Hij wijst erop dat de schrapping van dit artikel niet in die zin mag worden begrepen dat van het schadebeding altijd kan worden afgeweken.¹⁵³

De vertegenwoordiger van de minister oordeelt dat artikel 1152 BW moet worden geschrapt omdat het in strijd is met de matigingsbevoegdheid die in artikel 1231 BW aan de rechter

¹⁵⁰ Amendement (R. LANDUYT, P. LANO en L. WILLEMS) bij het wetsvoorstel tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St.* Kamer 1997-98, nr. 49-1373/2, 4.

¹⁵¹ *Hand.* Kamer (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 7.

¹⁵² Toelichting (L. WILLEMS) bij het wetsvoorstel tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St.* Kamer 1997-98, nr. 49-1373/1, 6.

¹⁵³ *Hand.* Kamer (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 16.

wordt toegekend. Hij wijst er op dat in artikel 1226 BW bovendien een nieuwe definitie aan het schadebeding is gegeven.¹⁵⁴

35. Het matigingsprincipe uit artikel 1231 BW luidt als volgt:

“§ 1. De rechter kan, ambtshalve of op verzoek van de schuldenaar, de straf, die bestaat in het betalen van een bepaalde geldsom, verminderen wanneer die som kennelijk het bedrag te boven gaat dat de partijen konden vaststellen om de schade wegens de niet-uitvoering van de overeenkomst te vergoeden.

In geval van herziening kan de rechter de schuldenaar niet veroordelen tot een kleinere geldsom dan bij gebrek aan strafbeding verschuldigd zou zijn geweest.

§ 2. De straf kan door de rechter worden verminderd wanneer de hoofdverbintenis gedeeltelijk is uitgevoerd.

§ 3. Ieder beding dat strijdig is met de bepalingen van dit artikel wordt voor niet-geschreven gehouden.”

De matigingsbevoegdheid (art. 1231, §1 BW) die aan de rechter toekomt, moet het voor deze laatste mogelijk maken om, op verzoek van de schuldenaar of ambtshalve, het beding te matigen indien blijkt dat het bedrag van het beding kennelijk het bedrag te boven gaat dat de partijen konden voorzien bij de sluiting van het contract. Dat bedrag die het voorwerp uitmaakt van de matiging moet dus worden geraamd aan de hand van de schade die de partijen kunnen lijden bij niet-nakoming van het contract en moet ook dermate hoog zijn zodat het de schuldenaar aanzet om zijn verbintenis uit te voeren.¹⁵⁵ Deze matigingsbevoegdheid kan niet conventioneel worden uitgesloten of beperkt.¹⁵⁶

Het toepassingsgebied *ratione materiae* van artikel 1231 BW heeft betrekking op overdreven schadebedingen. De matigingsbevoegdheid bestaat alleen ten aanzien van schadebedingen die bestaan in het betalen van een geldsom. Wanneer het voorwerp van het schadebeding bestaat in een handelen, een niet handelen of het geven van een andere zaak dan een geldsom, heeft de rechter ter zake geen matigingsbevoegdheid.¹⁵⁷

¹⁵⁴ *Hand. Kamer* (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 16.

¹⁵⁵ Toelichting (L. WILLEMS) bij het wetsvoorstel tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer* 1997-98, nr. 49-1373/1, 4.

¹⁵⁶ A. GOEGBUER, “Schade- en strafbedingen in rechtshistorisch en rechtsvergelijkend perspectief”, *RW* 2001-02, 408.

¹⁵⁷ J. SCHRAEYEN, “Het gemeenrechtelijk strafbeding getoetst”, *Jura Falc.* 2000-01, 544.

Het toepassingsgebied *ratione personae* is tweezijdig. Enerzijds kan de rechter ambtshalve de kennelijk overdreven schadebedingen matigen. Dit wordt gesteund op het feit dat het vaak gaat om verstekprocedures, en de rechter dan niet zou kunnen matigen bij afwezigheid van verzoek vanwege de schuldenaar (*cf. supra*). Anderzijds kan de schuldenaar zelf ook de rechter verzoeken om een bovenmatig schadebeding te matigen.¹⁵⁸

Door de matigingsbevoegdheid in te schrijven in artikel 1231 BW, behoort deze bevoegdheid nu voortaan tot het gemeen recht betreffende het schadebeding. Voorheen¹⁵⁹ was er bij uitzondering een matigingsbevoegdheid, maar dan alleen met betrekking tot rechtsmisbruik.¹⁶⁰

Het valt op dat de wettekst, nl. in §1, spreekt over ‘de rechter kan’. Hieruit zou men kunnen afleiden dat de rechter de keuze heeft om al dan niet te matigen. Dit kan enigszins gerechtvaardigd worden in een systeem waar zowel schadebedingen, zuivere strafbedingen als gemengde bedingen bestaan. De rechter kan, rekening houdend met de diverse omstandigheden, discretionair beslissen of hij al dan niet tot matiging over gaat.¹⁶¹

CORNELIS is van oordeel dat de rechter dus effectief onaantastbaar kan oordelen over de toepassing van de matiging, krachtens artikel 1231, §1 BW. Hij meent dat, zelfs indien de potentiële schade is overschreden, de rechter nog steeds *discretionair* kan beslissen over de matiging, m.a.w. er is voor de rechter geen verplichting tot matiging.¹⁶² Verder merkt hij zelfs op dat op deze manier punitieve of zuivere strafbedingen kunnen worden gehandhaafd door de rechter, daar waar zij in het verleden automatisch absoluut nietig waren.¹⁶³

¹⁵⁸ J. SCHRAEYEN, “Het gemeenrechtelijk strafbeding getoetst”, *Jura Falc.* 2000-01, 545.

¹⁵⁹ Vóór de wet van 23 november 1998.

¹⁶⁰ A. GOEGBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 21.

¹⁶¹ A. GOEGBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 22.

¹⁶² C. DELFORGE, “Entre prudence et audace... Réflexions sur la récente modification des dispositions du Code civil relatives à la clause pénale et aux intérêts moratoires”, *Rev. not. b.* 1999, 610-611; L. CORNELIS, “Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)”, *TBH* 2000, 14-16; D. DELI, “Schadebedingen en moratoire interesten (Wet van 23 november 1998, BS 13 januari 1999)”, *Waarvan Akte* 2000, 31; I. MOREAU-MARGREVE, “Variations sur un thème récurrent : la clause pénale” in X (ed.), *Mélanges offerts à Pierre Van Ommeslaghe*, Brussel, Bruylant, 2000, 204 en 207; R.-O. DALCQ, “Les clauses pénales et les clauses abusives. Rapport belge”, in M. FONTAINE en G. VINEY (eds.), *Les sanctions de l’inexécution des obligations contractuelles. Etudes de droit comparé*, Brussel, Bruylant, 2001, 442.

¹⁶³ L. CORNELIS, “Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)”, *TBH* 2000, 14-15, 17 en 18-19.

De meerderheidsstrekking in de rechtsleer, waar ik mezelf ook bij aansluit, volgt deze visie niet en stelt dat de wetgever, met de wet van 1998, de jurisprudentie, die pleit voor zuiver schadevergoedende bedingen, heeft willen bekrachtigen. Schadebedingen waarvan het bedrag de potentieel voorzienbare schade overschrijdt, zijn en blijven private straffen en die zijn strijdig met de openbare orde. De rechter is dan ook *verplicht* het schadebeding te herleiden.¹⁶⁴

Een zeer belangrijke vraag is de vraag of het door de wet van 1998 ingevoerde artikel 1231 BW van suppletief of van dwingend recht is of van openbare orde. Als we de tekst van artikel 1231, §3 BW lezen, dan zien we dat er staat: *'Ieder beding dat strijdig is met de bepalingen van dit artikel wordt voor niet-geschreven gehouden.'* Hieruit leiden we af dat de matigingsbevoegdheid van de rechter niet van suppletief recht is. Het is niet echt duidelijk of artikel 1231 BW van dwingend recht is of van openbare orde. Artikel 1231, §1 BW stelt dat de rechter overdreven schadebedingen ook 'ambtshalve' kan herleiden. Dit lijkt ons de indruk te geven dat artikel 1231 BW van openbare orde is.¹⁶⁵

Een meerderheidsstrekking in de rechtsleer is ook die mening toegedaan en stelt daarenboven nog dat de wetgever de bedoeling heeft gehad om de rechtspraak te bekrachtigen die conventionele straffen strijdig achtte met de openbare orde.¹⁶⁶ DEMUYNCK onderbouwt haar visie met het argument dat het Hof van Cassatie steeds de stelling heeft verdedigd dat wetgeving met betrekking tot schadebedingen van openbare orde is. Ook stelt ze dat het artikel 1231, §3 BW ('het voor niet geschreven houden') verwijst naar een nietigheidssanctie. Vandaar verklaart ze dat gans artikel 1231 BW van openbare orde is.¹⁶⁷ Ook CORNELIS gebruikt het argument van artikel 1231, §3 BW om het openbare orde-karakter te bewijzen. Hij wijst erop dat de sanctie van het 'voor niet geschreven houden' een verstrenging van de vernietigbaarheid is. Dit openbare orde-karakter wordt eveneens bevestigd in de 'ambtshalve'

¹⁶⁴ C. BIQUET-MATHIEU, "La loi du 23 novembre 1998 et le nouveau régime des clauses pénales", *JT* 1999, 713; J. HERBOTS, "De nieuwe wet op de schadebedingen: het zogenaamde strafbeding", in S. STIENS en H. VANDENBERGHE (eds.), *Themis*, V, *Verbintenissenrecht*, Brugge, Die Keure, 2001, 51; A. GOEGBUER, "Excessieve strafbedingen: brandstapel of guillotine?" (noot onder Cass. 6 december 2002), *RW* 2003-04, 707.

¹⁶⁵ A. GOEGBUER, "Strafbedingen" in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 25.

¹⁶⁶ B. WYLLEMAN, "Nieuwe wetgeving inzake strafbedingen en moratoire intrest", *AJT* 1998-99, 704 en 708; C. DELFORGE, "Entre prudence et audace... Réflexions sur la récente modification des dispositions du Code civil relatives à la clause pénale et aux intérêts moratoires", *Rev. not. b.* 1999, 614-615; P. WERY, "La loi du 23 novembre 1998 modifiant le Code civil en ce qui concerne la clause pénale et les intérêts moratoires: fin de la crise de clause pénale ou début de nouvelles incertitudes?", *TBBR* 1999, 226; I. DEMUYNCK, "De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd", *RW* 1999-2000, 105; L. CORNELIS, "Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)", *TBH* 2000, 15.

¹⁶⁷ I. DEMUYNCK, "De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd", *RW* 1999-2000, 105.

matigingsbevoegdheid van de rechter. Toch duidt hij er op dat de draagwijdte van artikel 1231, §3 BW beperkt is. Er mag niet contractueel worden afgeweken van de matigingsbevoegdheid van de rechter, die kan uitgeoefend worden onder de voorwaarden uit artikel 1231 BW. Ook mag niet op contractuele wijze van die voornoemde voorwaarden worden afgeweken. In de omgekeerde zin kan het ook niet dat aan de rechter via een contract de mogelijkheid wordt ontnomen om een schadebeding te behouden. Voor ongeschreven moeten dus eveneens worden gehouden: schadebedingen die de rechter verplichten om te matigen van zodra het erin opgenomen bedrag hoger is dan de potentieel voorzienbare schade, die kon ontstaan wegens de niet-uitvoering van het contract.¹⁶⁸

De indiener van het wetsvoorstel is van oordeel dat artikel 1231 BW gewoon van dwingend recht is.¹⁶⁹ DELI stelt kortweg: *‘De nieuwe regeling is van dwingend recht, met dien verstande dat de contracterende partijen de matigingsbevoegdheid van de rechter niet kunnen wegbedingen.’* Ze steunt zich hiervoor op artikel 1231, §3 en artikel 1153, 5^e lid, *in fine* BW.¹⁷⁰ In beide voornoemde bepalingen stelt de wetgever dat bedingen die in strijd zijn met de bepalingen van het desbetreffend artikel voor niet-geschreven moeten worden gehouden.

Daar waar het Hof van Cassatie meer duidelijkheid zou moeten brengen, laat het de onduidelijkheid voortbestaan. Het betreft een arrest van 6 december 2002. Het Hof stelt in zijn beschikkend gedeelte letterlijk: *‘Overwegende dat voormeld artikel 1231 werd ingevoerd door de Wet van 23 november 1998 die in werking is getreden op 23 januari 1999; dat deze Wet van dwingend recht is, ook van toepassing is op de voor haar inwerkingtreding gesloten overeenkomsten.’*¹⁷¹ Enerzijds verklaart het Hof dus expliciet dat de wet van 23 november 1998 van dwingend recht is. Anderzijds stelt het Hof, weliswaar impliciet, dat de wet van openbare orde is, dit door de wet van toepassing te verklaren op overeenkomsten die al gesloten zijn voor de inwerkingtreding van de wet. Het is namelijk eigen aan nieuwe normen die van openbare orde zijn dat ze onmiddellijk in werking treden.¹⁷² HERBOTS en WÉRY wijzen er nochtans op dat het verschil tussen beide niet onderschat mag worden. Indien men aanneemt dat de wet van 1998 en dus ook de matigingsbevoegdheid van artikel 1231 BW van

¹⁶⁸ L. CORNELIS, “Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)”, *TBH* 2000, 15.

¹⁶⁹ Toelichting (L. WILLEMS) bij het wetsvoorstel tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer* 1997-98, nr. 49-1373/1, 6; *Hand. Kamer* (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 16.

¹⁷⁰ D. DELI, “Schadebedingen en moratoire interesten (Wet van 23 november 1998, BS 13 januari 1999)”, *Waarvan Akte* 2000, 30.

¹⁷¹ Cass. 6 december 2002, *RABG* 2003, 645, noot J. BAECK.

¹⁷² A. GOEGEBUER, “Excessieve strafbedingen: brandstapel of guillotine?” (noot onder Cass. 6 december 2002), *RW* 2003-04, 707-708 met verwijzing naar Cass. 12 februari 1993, *Arr. Cass.* 1993, 88.

dwingend recht is, dan bestaat voor de schuldenaar nog steeds de mogelijkheid om na de contractuele wanprestatie het beding te bevestigen en dus op die manier afstand te doen van de rechterlijke matiging. Indien men de wet en dus ook artikel 1231 BW ziet als van openbare orde, blijft het mogelijk voor de rechter om op ieder ogenblik het overdreven schadebeding te matigen.¹⁷³

1.2 Maatstaf voor de matiging

1.2.1 De potentiële schade

36. De potentiële schade is de schade die kan worden voorzien op het moment van het sluiten van de overeenkomst en die ontstaat door de niet-uitvoering van de overeenkomst.¹⁷⁴

In de wettekst zelf wordt ook naar dit begrip verwezen, weliswaar impliciet. Van belang is het onderdeel van de zin uit artikel 1231, §1, eerste lid BW: *‘wanneer die som kennelijk het bedrag te boven gaat dat de partijen konden vaststellen om de schade wegens de niet-uitvoering van de overeenkomst te vergoeden’*.

Ook in 1970 bepaalde het Hof van Cassatie al dat het vastgestelde bedrag slechts een forfaitaire schadeloosstelling mag zijn van de schade die voortvloeit uit het niet-nakomen van de hoofdbintenis.¹⁷⁵

Er is dus al langer sprake van het begrip potentiële schade, maar er is toch een kleine wijziging aangebracht aan het begrip sinds 1998. Vóór de wet van 1998 gold voor de nietigverklaring dat de in het schadebeding vervatte vergoeding de potentiële schade louter overschreed. Met de komst van de wet van 1998 heeft de wetgever het woordje ‘kennelijk’ ingeschreven in de wettekst van artikel 1231, §1 BW. Dus als de rechter nu het schadebeding

¹⁷³ J. HERBOTS, “De nieuwe wet op de schadebedingen: het zogenaamde strafbeding”, in S. STIJNS en H. VANDENBERGHE (eds.), *Themis*, V, *Verbintenissenrecht*, Brugge, Die Keure, 2001, 52; P. WÉRY, “La clause pénale” in P. WÉRY (ed.), *Les clauses applicables en cas d’inexécution des obligations contractuelles*, Brussel, La Chartre, 2001, 286; A. GOEGEBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 25.

¹⁷⁴ R. KRUIHOF, F. DE LY, H. BOCKEN en B. DE TEMMERMAN, “Verbintenissen. Overzicht van rechtspraak 1981-1992”, *TPR* 1994, 666.

¹⁷⁵ Cass. 17 april 1970, *Arr. Cass.* 1970, 754, concl. Adv. Gen. E. KRINGS.

wil matigen, volstaat het niet meer dat de bedongen vergoeding het bedrag van de potentiële schade overschrijdt. Het moet dus werkelijk gaan om een kennelijke overschrijding.¹⁷⁶

Hoe wordt de potentiële schade dan bepaald? Hiervoor moeten we ons plaatsen op het moment van het sluiten van de overeenkomst. Bij de contractssluiting moeten de contractspartijen dan op een objectieve manier proberen de schade te ramen die kan ontstaan bij een eventuele niet-nakoming van het contract. Dit betekent dan ook dat nieuwe verwickelingen die zich voordoen na de contractssluiting niet in rekening kunnen worden gebracht, indien de rechter achteraf de potentiële schade moet vaststellen.¹⁷⁷ Ook de werkelijke schade mag niet in aanmerking worden genomen.¹⁷⁸ Het criterium is de potentiële schade en zolang deze niet is overschreden, beschikt de rechter niet over een matigingsbevoegdheid. Het feit dat de werkelijke schade veel hoger zou liggen dan de potentiële schade is hier totaal irrelevant.¹⁷⁹ Dit wil niet zeggen dat de werkelijke schade geen functie heeft (*cf. infra*), maar gewoon bij het bepalen of het schadebeding al dan niet een vergoedend karakter heeft, kijkt men enkel naar de potentiële schade. Het Hof van Cassatie heeft dit nog enigszins verfijnd. Het stelde dat met de werkelijk geleden schade wel rekening mag worden gehouden als een element die mee kan helpen de potentiële schade te bepalen.¹⁸⁰ Het Hof heeft het hier over ‘een element’, waarmee ze dus aangeeft dat het niet de bedoeling is dat men nu alleen de werkelijke schade bekijkt om zo de potentiële schade te bepalen.

Er bestaat in de rechtsleer nog steeds onduidelijkheid over wat de potentiële schade nu precies is. Sommigen houden voor dat dit de schade is die de contractspartijen ‘redelijkerwijze’ konden voorzien bij het sluiten van de overeenkomst. Dit betekent dat de contractspartijen zich dienen te houden aan een redelijk gemiddelde van de meest voorkomende schadeposten, wanneer zij de vergoeding(en) uit het schadebeding vooraf en forfaitair willen vaststellen.¹⁸¹ Anderen oordelen dat de potentiële schade de schade is die de partijen ‘ten hoogste’ konden voorzien bij de contractssluiting. Hiermee bedoelt men dat de contractspartijen uitgaan van

¹⁷⁶ S. STIJNS, “Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie”, *RW* 2001-02, 1272.

¹⁷⁷ J. HERBOTS, “De nieuwe wet op de schadebedingen: het zogenaamde strafbeding”, in S. STIJNS en H. VANDENBERGHE (eds.), *Themis*, V, *Verbintenissenrecht*, Brugge, Die Keure, 2001, 44-45.

¹⁷⁸ Brussel 10 maart 1999, *AJT* 1999-2000, 673; Luik 9 januari 2003, *JLMB* 2003, 1507.

¹⁷⁹ A. GOEGEBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 27.

¹⁸⁰ Cass. 29 februari 1996, *Arr. Cass.* 1996, 208.

¹⁸¹ C. DELFORGE, “Entre prudence et audace... Réflexions sur la récente modification des dispositions du Code civil relatives à la clause pénale et aux intérêts moratoires”, *Rev. not. b.* 1999, 599.

een *worst-case-scenario*. Zij gaan uit van het principe dat de slechts mogelijke schadegevallen zich voordoen en dit te wijten aan de niet-uitvoering van het contract. Alle mogelijke schade mag volgens hen in rekening worden gebracht bij het vooraf bepalen van de schadevergoeding.¹⁸²

In de eerste situatie zal de potentiële schade sneller overschreden worden, daar het bedrag in dezelfde omstandigheden lager zal liggen dan in de tweede situatie. De wetgever heeft met de invoering van het woord ‘kennelijk’ in artikel 1231, §1 BW ergens een positie tussen de beide strekkingen ingenomen, maar duidelijk is dat het woord ‘kennelijk’ een veel ruimere betekenis heeft dan het woord ‘redelijkerwijze’.¹⁸³

Belangrijk is dan ook weer hoe we dat begrip ‘kennelijk’ nu exact moeten interpreteren. Het is de bedoeling om dit begrip zoveel als mogelijk te verzoenen met de tekst van artikel 1226 BW. Dit artikel legt de nadruk op de schadevergoedende functie van het schadebeding en wil elke allusie op een dwangfunctie uitsluiten. WYLLEMAN stelt daarom voor het begrip ‘kennelijk’ op die wijze te interpreteren als ‘duidelijk, niet betwistbaar, zonder enige twijfel’. Hij oordeelt dat het geenszins vereist is dat het verschil van het bedongen bedrag in het schadebeding en de potentieel voorzienbare schade aanzienlijk/belangrijk zou zijn. Het begrip ‘kennelijk’ moet dus met andere woorden niet worden gelezen als ‘in belangrijke mate’.¹⁸⁴

Een toepassingsgeval uit de rechtspraak vinden we terug in een arrest van het hof van beroep van Bergen. In deze zaak ging het om een schadebeding in een makelaarsovereenkomst. Het hof acht het recht een schadebeding in een makelaarsovereenkomst dat in geval van wanprestatie van de opdrachtgever een vergoeding gelijk aan 6 % van de verkoopprijs plus de kosten voorzagt, terwijl de commissie van de makelaar in geval hij erin slaagde het goed te verkopen 6 % bedroeg, strijdig met artikel 6 BW omdat het de makelaar een groter voordeel verschafte bij wanprestatie dan bij uitvoering. Hoewel de bedongen som hier slechts in geringe mate de potentiële schade overschrijdt (enkel de kosten), overschrijdt ze deze ‘zonder enige twijfel’. Een dergelijk beding moet dan ook op grond van artikel 1231, §1 BW kunnen

¹⁸² E. WYMEERSCH, “Strafbedingen zijn verboden, schadebedingen niet” (noot onder Cass. 8 februari 1974), *RW* 1973-74, 2436.

¹⁸³ A. GOEGBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 27.

¹⁸⁴ B. WYLLEMAN, “Nieuwe wetgeving inzake strafbedingen en moratoire intrest”, *AJT* 1998-99, 704.

worden gematigd.¹⁸⁵ Over de problematiek van schade- en opzegbedingen in makelaarsovereenkomsten wordt verder in deze masterproef ingegaan.

Een meer gevolgde opvatting is diegene die de rechter aan de hand van het woord ‘kennelijk’ verplicht tot een marginale toetsing.¹⁸⁶ Het woord ‘kennelijk’ verwijst immers naar de marginale toetsing. Deze toetsing houdt in dat er slechts gematigd kan worden indien er geen enkele redelijke, normale en behoedzame persoon bij het sluiten van de overeenkomst de potentieel voorzienbare schade zo hoog zou hebben geraamd. Ook in het wetsvoorstel en het uiteindelijke verslag van de commissie die zich over de kwestie heeft gebogen, wordt deze visie voorgehouden. Volgens deze opvatting is het dus de bedoeling dat de matingsbevoegdheid slechts wordt aangewend in de gevallen waar het echt nodig is en dus de frequentie van aanwending op die manier tot een minimum te beperken.¹⁸⁷

Deze twee verschillende strekkingen laten uitschijnen dat er een onderscheid is. In theorie en in de praktijk is het onderscheid te verwaarlozen.¹⁸⁸ Een groot belang dient dan ook niet te worden gehecht aan het begrip ‘kennelijk’. Het valt op dat in het oorspronkelijke wetsvoorstel nog sterk de nadruk werd gelegd op de ‘kennelijke’ overschrijding van het bedrag van de potentiële schade. Dit is te verklaren doordat de matigingsbevoegdheid ook afhankelijk was van de punitieve functie van het schadebeding. Men ging dan nog uit van zowel de vergoedende als de punitieve functie van het schadebeding. Het feit dat het bedrag dat de contractspartijen in het schadebeding hadden bedongen geen vergoeding meer kon zijn van de potentiële schade omdat ze te hoog geraamd was, kon wel nog steeds haar oorzaak vinden in

¹⁸⁵ Bergen 19 september 1983, *Rec. Gén. Enr. Not.* 1984, 312.

¹⁸⁶ *Hand. Kamer (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98*, 13 juli 1998, nr. 49-1373/4, 3, 11 en 14; B. WYLLEMAN, “Nieuwe wetgeving inzake strafbedingen en moratoire intrest”, *AJT* 1998-99, 704; M. COIPEL, *Eléments de théorie générale des contrats*, Diegem, Story-Scientia, 1999, 202-203; P. WERY, “La loi du 23 novembre 1998 modifiant le Code civil en ce qui concerne la clause pénale et les intérêts moratoires: fin de la crise de clause pénale ou début de nouvelles incertitudes?”, *TBBR* 1999, 230-231; I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 107.

¹⁸⁷ Toelichting (L. WILLEMS) bij het wetsvoorstel tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer 1997-98*, nr. 49-1373/1, 6; *Hand. Kamer (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98*, 13 juli 1998, nr. 49-1373/4, 3 en 9; C. DELFORGE, “Entre prudence et audace... Réflexions sur la récente modification des dispositions du Code civil relatives à la clause pénale et aux intérêts moratoires”, *Rev. not. b.* 1999, 607; P. WERY, “La loi du 23 novembre 1998 modifiant le Code civil en ce qui concerne la clause pénale et les intérêts moratoires: fin de la crise de clause pénale ou début de nouvelles incertitudes?”, *TBBR* 1999, 230-231; I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 107-108; L. CORNELIS, “Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)”, *TBH* 2000, 18; P. WÉRY, “La clause pénale” in P. WÉRY (ed.), *Les clauses applicables en cas d’inexécution des obligations contractuelles*, Brussel, La Charte, 2001, 289-290; J. HERBOTS, “De nieuwe wet op de schadebedingen: het zogenaamde strafbeding”, in S. STIJNS en H. VANDENBERGHE (eds.), *Themis, V, Verbintenissenrecht*, Brugge, Die Keure, 2001, 46-47.

¹⁸⁸ I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 108; S. STIJNS, “Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie”, *RW* 2001-02, 1272.

het feit dat het hoge bedrag de schuldenaar moest aanzetten tot uitvoering van zijn verbintenis (punitieve functie). De voorkeur voor een marginale toetsing vanwege de rechter was dan ook overduidelijk.¹⁸⁹

Omdat het schadebeding nu geen bestraffende functie meer mag hebben, maar een louter vergoedende functie, en de potentieel voorzienbare schade nog als enige criterium geldt, ziet men niet in waarom men nog de marginale toetsing zou moeten handhaven. Het zou tevens voor een oneerlijkheid zorgen voor zij, waarvan hun schadebeding niet onder de regeling van artikel 1231, §1 BW valt. Ter verduidelijking: indien men nog steeds zou uitgaan van een marginale toetsing, zou een schadebeding die onder artikel 1231, §1 BW valt onderworpen worden aan deze marginale toetsing (aan de hand van een kennelijke overschrijding van de potentiële schade) en indien een kennelijke overschrijding is vastgesteld, dan pas zou de rechter het bedrag in het schadebeding matigen. Een beding dat niet onder de regeling van artikel 1231, §1 BW valt, bv. omdat het niet voorziet in de betaling van een som geld, zou dan niet aan de marginale toetsing van de rechter zijn onderworpen en zou dan door middel van de ‘volle beoordelingsbevoegdheid’ van de rechter onmiddellijk nietig worden verklaard van zodra de potentieel voorzienbare schade is overschreden. Om deze ongelijkheid min of meer weg te werken hecht men niet meer zo heel veel waarde aan het begrip ‘kennelijk’ uit de tekst van artikel 1231, §1 BW.¹⁹⁰

Ook uit een rechtspraakanalyse blijkt dat de hoven en rechtbanken zich niet echt druk maken over de precieze interpretatie van het woord ‘kennelijk’. De rechtspraak oordeelt dat een rechter met het loutere feit van het aantonen om welke redenen hij/zij van oordeel is dat de potentieel voorzienbare schade is overschreden, volstaat om zijn toepassing van de matigingsbevoegdheid te motiveren.¹⁹¹ GOEGEBUER oordeelt dat het ‘kennelijk’ karakter van de overschrijding hiermee blijkbaar impliciet wordt verondersteld.¹⁹² Wat de controle betreft

¹⁸⁹ Toelichting (L. WILLEMS) bij het wetsvoorstel tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer* 1997-98, nr. 49-1373/1, 4; *Hand. Kamer* (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 3; B. WYLLEMAN, “Nieuwe wetgeving inzake strafbedingen en moratoire interest”, *AJT* 1998-99, 704; J. HERBOTS, “De nieuwe wet op de schadebedingen: het zogenaamde strafbeding”, in S. STIJS en H. VANDENBERGHE (eds.), *Themis*, V, *Verbintenissenrecht*, Brugge, Die Keure, 2001, 47; A. GOEGEBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 28-29.

¹⁹⁰ A. GOEGEBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 29.

¹⁹¹ Luik 21 december 1999, *Rev. Prat. Soc.* 2000, 164; Brussel 18 januari 2000, *JT* 2000, 622; Brussel 7 april 2000, *JT* 2000, 619; Brussel 18 maart 2002, *JLMB* 2003, 1494; Vred. Doornik 14 mei 2002, *JLMB* 2003, 1629.

¹⁹² A. GOEGEBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 29.

op die marginale controle van de rechter mag men niet teveel verwachtend zijn. De marginale controle speelt zich bij de rechter af, zonder dat de garantie bestaat dat achteraf hierop een controle wordt uitgevoerd aan de hand van de overwegingen van die beslissing. De wettelijkheidscontrole op de kennelijkheid van het verschil tussen het forfaitair bepaalde bedrag van het schadebeding en het bedrag dat de partijen konden vaststellen lijkt een onmogelijke opdracht voor het Hof van Cassatie.¹⁹³

1.2.2 De werkelijk geleden schade

37. De werkelijke schade kan ook een rol spelen bij de matiging. Het is de schade waarvan het bedrag door de partijen aan de hand van objectieve waarderingsmethoden met grote nauwkeurigheid kan worden vastgesteld. Deze werkelijk geleden schade dient namelijk als ondergrens voor de rechter die de matiging doorvoert. Hij kan matigen, maar hij kan nooit het bedrag van een schadebeding in die mate herzien dat de vergoeding waarop de partijen aanspraak kunnen maken, lager uitvalt dan het bedrag van de werkelijk geleden schade.

De werkelijk geleden schade wordt dus ook door de rechter in aanmerking bij zijn redenering. *Ten eerste* geldt ze als wettelijk verplichte ondergrens voor de matiging (*cf. infra*). *Daarnaast* kan de rechter bij het vaststellen van de potentiële schade elementen van de werkelijke schade bij zijn beslissing betrekken.¹⁹⁴ Het is evenwel niet toegestaan dat de rechter zou beslissen dat het schadebeding ongeoorloofd is omwille van het feit dat er geen schade is. Het criterium is nog steeds dat van de potentiële schade. De werkelijk geleden schade kan wel één van de elementen zijn bij de beoordeling, maar mag absoluut niet het enige beoordelingselement zijn.¹⁹⁵ *Ten slotte* speelt de werkelijk geleden schade een rol bij de conventioneel moratoire interessen. Hierbij geldt het criterium van de potentieel voorzienbare schade niet (*cf. infra*).¹⁹⁶

Als er een schadebeding voorhanden is waarbij het erin bedongen bedrag kennelijk de voorzienbare schade overschrijdt, kan de rechter matigen. De contractspartijen zullen de

¹⁹³ L. CORNELIS, “Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)”, *TBH* 2000, 18; A. GOEGEBUER, “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5, Mechelen, Kluwer, losbl., 29.

¹⁹⁴ Cass. 29 februari 1996, *Arr. Cass.* 1996, 208.

¹⁹⁵ Cass. 26 januari 2001, *Arr. Cass.* 2001, 178, *JT* 2003, 762, noot T. STAROSSELETS en J. PERILLEUX en *RW* 2000-01, 1279.

¹⁹⁶ S. STIJNS, “Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie”, *RW* 2001-02, 1272.

werkelijk geleden schade moeten bewijzen, om aan de rechter aan te tonen hoe ver hij kan matigen.¹⁹⁷ Hierin verschilt de situatie niet zo veel in vergelijking met de situatie, waarbij het matigingsrecht nog niet gold en men uitsluitend beroep kon doen op de nietigheidssanctie. Toen sprak de rechter die nietigheid uit van een schadebeding waarvan hij vond dat het bedrag kennelijk bovenmatig was en kende hij een vergoeding toe die meestal gelijk was aan de werkelijk geleden schade. Men vorderde deze vergoeding dan vaak in subsidiaire orde.¹⁹⁸ Er is ook een minder groot risico dan vroeger wat betreft de te krijgen vergoeding. Vroeger kreeg je eventueel een vergoeding voor je werkelijk geleden schade, als je het in subsidiaire orde vorderde. Nu, als je schadebeding bovenmatig wordt bevonden, krijg je steeds vergoeding voor je werkelijk geleden schade en eventueel op een hoger bedrag indien de rechter het bedrag van het beding matigt tot een bedrag dat hoger is dan het bedrag van de werkelijk geleden schade. Toch zullen sommigen zich ervan onthouden om vooraf zeer grote bedragen vast te leggen. Het risico zou anders veel groter zijn dat het tot een matiging komt. Maar een nog belangrijker reden daarvoor is om achteraf de bewijslast in verband met de werkelijk geleden schade te vermijden.¹⁹⁹

1.3 Hoegrootheid van de matiging – Wettelijke ondergrens

38. De rechter kan de matiging doorvoeren, maar met betrekking tot de wijze waarop hij dit doet moet hij een ondergrens in acht nemen, nl. het bedrag aan schadevergoeding die de schuldeiser zou verkrijgen indien er geen schadebeding is voorzien (art. 1231, §1, tweede lid BW). De volgens het gewone, contractuele aansprakelijkheidsrecht te bekomen schadevergoeding vormt de minimumgrens van de rechterlijke matiging.²⁰⁰ Het bedrag van die schadevergoeding is het bedrag van de werkelijk geleden schade.²⁰¹

De werkelijk geleden schade is de ondergrens. De rechter mag het bovenmatig schadebeding matigen tot de werkelijk geleden schade, maar is hier geenszins toe verplicht. De rechter kan de schuldenaar verplichten een grotere vergoeding te betalen dan de werkelijk geleden schade. Wel is het vereist dat de rechter binnen de grenzen van het schadebeding blijft.²⁰²

¹⁹⁷ B. WYLLEMAN, “Nieuwe wetgeving inzake strafbedingen en moratoire intrest”, *AJT* 1998-99, 705.

¹⁹⁸ I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 109.

¹⁹⁹ I. DEMUYNCK, *ibid.*

²⁰⁰ D. DELI, “Schadebedingen en moratoire interesten (Wet van 23 november 1998, BS 13 januari 1999)”, *Waarvan Akte* 2000, 32.

²⁰¹ B. WYLLEMAN, “Nieuwe wetgeving inzake strafbedingen en moratoire intrest”, *AJT* 1998-99, 705.

²⁰² L. CORNELIS, *Algemene theorie van de verbintenissen*, Antwerpen, Intersentia, 2000, 630.

Er zijn drie belangrijke gevolgen aan het feit dat de werkelijk geleden schade als ondergrens wordt genomen. *Ten eerste* is deze ondergrens de enige beperking aan de rechterlijke matigingsbevoegdheid. De rechter is niet verplicht om tot de werkelijke geleden schade te matigen. Hij kan ook matigen tot een bedrag dat de werkelijke schade nog steeds overtreft (*cf. supra*). Dit op zich verhoogt de rechtsonzekerheid. *Ten tweede* is een herziening tot nul mogelijk. Dit kan indien er geen schade werd geleden en de werkelijk geleden schade dus in principe nul bedraagt. Nul is dan immer de minimumgrens. *Ten derde* is er kritiek op het feit dat de werkelijk geleden schade als criterium terug is binnengeslopen. Het schadebeding heeft namelijk als essentiële functie het uitsluiten van elke discussie omtrent het bestaan en de omvang van de werkelijk geleden schade. Door dit criterium terug als ondergrens toe te laten wordt deze functie van het schadebeding ondergraven.²⁰³ WYLLEMAN is van oordeel dat het logischer is dat de rechter verplicht wordt het schadebeding te matigen tot de potentieel voorzienbare schade.²⁰⁴ DELI is niet deze mening toegedaan en oordeelt dat dit niet mogelijk is gezien het feit dat er vaak moeilijkheden bestaan bij het vooraf ramen van de potentiële schade. Hierdoor kan dit criterium niet meer houvast bieden om zo tot een beter en billijker resultaat te komen. Kortom, het criterium van de werkelijk geleden schade heeft geen extra rechtszekerheid gecreëerd.²⁰⁵

39. Een ander probleem is dat van het verschil in referentiepunt bij de beoordeling van de bovenmatigheid van het beding en voor het vastleggen van de ondergrens. Om te oordelen of een beding bovenmatig is, hanteert de rechter het criterium van de potentieel voorzienbare schade. Indien die bovenmatigheid daadwerkelijk is vastgesteld, dan matigt hij met als ondergrens de werkelijk geleden schade. In de parlementaire werkzaamheden is hier een bezwaar naar voor gebracht. De heer LANDUYT stelt in zijn amendement op het wetsvoorstel dat indien men de potentieel voorzienbare schade gebruikt bij de beoordeling van de bovenmatigheid, men ook ditzelfde criterium moet gebruiken bij de matiging van het schadebeding.²⁰⁶ Op dit punt is men in het verslag van de Kamer van Volksvertegenwoordigers niet ingegaan. Wel wordt in datzelfde verslag gesteld dat de rechter

²⁰³ B. WYLLEMAN, “Nieuwe wetgeving inzake strafbedingen en moratoire intrest”, *AJT* 1998-99, 705; I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 109.

²⁰⁴ B. WYLLEMAN, “Nieuwe wetgeving inzake strafbedingen en moratoire intrest”, *AJT* 1998-99, 705.

²⁰⁵ D. DELI, “Schadebedingen en moratoire interesten (Wet van 23 november 1998, BS 13 januari 1999)”, *Waarvan Akte* 2000, 32.

²⁰⁶ Amendement nr. 2 en 3 (R. LANDUYT) op het wetsvoorstel tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *Parl. St. Kamer* 1997-98, nr. 49-1373/2, 3.

bij de matiging rekening moet houden met de totale schade die de schuldeiser heeft geleden. Dit impliceert zowel het geleden verlies als de gederfde winst.²⁰⁷ In het verslag geeft men als rechtvaardiging hiervoor dat de matiging van een ‘exorbitant’ schadebeding niet tot gevolg mag hebben dat de schuldeiser geen recht zou hebben op de schadevergoeding die hem zou zijn toegekend indien hij geen schadebeding in de overeenkomst had opgenomen.²⁰⁸ Eénzelfde rem vinden we ook terug in de gemeenschappelijke bepalingen van de Benelux-overeenkomst betreffende het boetebeding van 1973. In artikel 4, 1° van deze bepalingen staat dat de rechter op verlangen van de schuldenaar en indien de billijkheid dit klaarblijkelijk eist, de werking van het boetebeding kan matigen zonder dat hij minder kan toekennen dan de op grond van de wet verschuldigde schadevergoeding.²⁰⁹ Ook in de annex bij de Résolution (78) 3 relative aux clauses pénales en droit civil van 20 januari 1978 van de Raad van Europa staat een gelijkaardige bepaling. De derde zin van artikel 7 stelt letterlijk: *‘La somme ne peut être réduite en dessous des dommages et intérêts sanctionnant l’inexécution de l’obligation.’*^{210,211}

De rechter mag evenwel geen afbreuk doen aan de conventionele aansprakelijkheidsregels. Nog anders geformuleerd: de rechter mag door middel van de matiging de schadebedingen niet veranderen in exoneratiebedingen ten gunste van de schuldenaar.²¹²

2. Matiging bij gedeeltelijke uitvoering van de hoofdverbintenis

40. In §2 van artikel 1231 BW vinden we de aan de rechter toegekende matigingsbevoegdheid ingeval de hoofdverbintenis gedeeltelijk wordt uitgevoerd.

In de rechtsleer is men het erover eens dat deze bepaling enkel geldt in de gevallen waar men te maken heeft met een schadebeding die in een vergoeding voorziet voor het geval de

²⁰⁷ Hand. Kamer (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 6.

²⁰⁸ Hand. Kamer (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 11.

²⁰⁹ Art. 4, 1° van de gemeenschappelijke bepalingen bij de Benelux-overeenkomst betreffende het boetebeding van 26 november 1973, *Trb.* 21 (1973), nr. 1 en www.benelux.be/pdf_nl/rgm_boetebeding1973_nl.pdf. Over deze overeenkomst bestond in 1967 al een ontwerp, maar deze overeenkomst is nooit in werking getreden en de belangrijkste reden daarvoor is dat België een andere richting op ging. België volgde het Engelse voorbeeld, waarbij de aansporende functie van het boetebeding niet wordt toegelaten. (H. N., SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 178).

²¹⁰ Art. 7 van het annex bij Resolutie (78) 3 van de Raad van Europa (20 januari 1978), <https://wcd.coe.int/com.instranet.InstraServlet?command=com.instranet.CmdBlobGet&InstranetImage=595687&SecMode=1&DocId=660578&Usage=2>.

²¹¹ I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd, *RW* 1999-2000, 108.

²¹² L. CORNELIS, *Algemene theorie van de verbintenis*, Antwerpen, Intersentia, 2000, 630.

hoofdverbintenis helemaal niet is nagekomen. Bedingen die een vergoeding voorzien voor de schade die geleden wordt naar aanleiding van een eventueel gedeeltelijke wanprestatie, m.a.w. de hoofdverbintenis wordt gedeeltelijk uitgevoerd, vallen niet onder artikel 1231, §2 BW.²¹³

Met betrekking tot bijvoorbeeld leasingovereenkomsten kan artikel 1231, §2 BW niet worden toegepast. De klassieke schadebedingen in dit soort overeenkomsten voorzien dat, bij wanprestatie van de lessee (dit is de leasingnemer), de nog te vervallen termijnen (of een deel daarvan) verschuldigd zullen zijn. Deze soort van schadebedingen verminderen de schadevergoeding naargelang de huurtermijnen door de lessee worden betaald. Deze bedingen voorzien dus schadevergoeding indien de leasingovereenkomst gedeeltelijk is uitgevoerd en kunnen dan ook niet onder artikel 1231, §2 BW vallen.²¹⁴ De rechtspraak met betrekking tot leasingovereenkomsten gaat meestal de daarin vervatte schadebedingen ongeoorloofd verklaren omdat zij geen schadevergoedend karakter hebben. Dit geldt enkel maar wanneer het voordeel dat de leasinggever haalt uit de vervroegde opeisbaarheid van de nog te vervallen huurgelden niet in aanmerking wordt genomen of wanneer geen rekening wordt gehouden met de restwaarde van het geleasede goed.²¹⁵ Anderzijds is men in de rechtspraak dan wel weer van oordeel dat schadebedingen in leasingovereenkomsten geldig zijn indien zij bepalen dat het bedrag van het beding moet worden verminderd met de opbrengst van de verkoop van het geleasede goed.²¹⁶ De rechtbank van koophandel te Brussel oordeelt, in afwijking van het vorige, dat met de opbrengst van de verkoop van het geleasede goed geen rekening moet worden gehouden en wel om die reden van de aan de verkoop verbonden kosten.²¹⁷ De rechtbank van eerste aanleg te Brussel oordeelt in dezelfde zin dat het voordeel dat voor de leasinggever voort spruit uit de vervroegde betaling van te nog te vervallen huurgelden niet in

²¹³ B. WYLLEMAN, "Matiging van schadebedingen bij gedeeltelijke uitvoering (art. 1231 B.W.): Toepasselijkheid op schadebedingen wegens vertraging in de uitvoering" (noot onder Cass. 10 april 1997), *TBBR* 1997, 520-521; B. WYLLEMAN, "Nieuwe wetgeving inzake strafbedingen en moratoire intrest", *AJT* 1998-99, 705; C. DELFORGE, "Entre prudence et audace... Réflexions sur la récente modification des dispositions du Code civil relatives à la clause pénale et aux intérêts moratoires", *Rev. not. b.* 1999, 604; P. WERY, "La loi du 23 novembre 1998 modifiant le Code civil en ce qui concerne la clause pénale et les intérêts moratoires: fin de la crise de clause pénale ou début de nouvelles incertitudes?", *TBBR* 1999, 234-236; L. CORNELIS, *Algemene theorie van de verbintenis*, Antwerpen, Intersentia, 2000, 632; J. SCHRAEYEN, "Het gemeenrechtelijk strafbeding getoetst", *Jura Falc.* 2000-01, 547.

²¹⁴ B. WYLLEMAN, "Matiging van schadebedingen bij gedeeltelijke uitvoering (art. 1231 B.W.): Toepasselijkheid op schadebedingen wegens vertraging in de uitvoering" (noot onder Cass. 10 april 1997), *TBBR* 1997, 521; J. BAECK, "Strafbedingen", in I. CLAEYS (ed.), *Contractenrecht in beweging*, Mechelen, Kluwer, 2004, 27.

²¹⁵ Bergen 23 oktober 1985, *TBH* 1986, 522; Brussel 23 juni 1987, *JLMB* 1987, 1033, noot J. J.; Brussel 31 maart 1992, *JT* 1992, 640; Kh. Luik 14 februari 1989, *JLMB* 1990, 812, noot P. KILESTE en A. DEMOL; Kh. Brussel 28 mei 1991, *TBH* 1992, 637.

²¹⁶ Kh. Brussel 5 februari 1991, *TBH* 1992, 631; Rb. Luik 21 november 1991, *TBH* 1992, 628.

²¹⁷ Kh. Brussel 30 november 1990, *JT* 1991, 300.

aanmerking mag worden genomen bij de toepassing van het schadebeding. Zij stelt dat dit voordeel wordt gecompenseerd door het insolventierisico van de lessee.^{218,219}

Een bijzonder geval treffen we aan in een uitspraak van het hof van beroep van Brussel van 1985. In dit arrest gaat het over een leasingovereenkomst die twee verschillende schadebedingen bevat. Het eerste schadebeding bevat een forfaitaire vergoeding ten belope van de, op de dag van ontbinding, nog te vervallen huurtermijnen. Deze vergoeding is de sanctie ten gevolge van de contractuele wanprestatie van de lessee. Het tweede schadebeding bevat een moratoire interest van 1/1000 van de achterstallige gelden per dag. Het hof van beroep oordeelt dat alleen de forfaitaire vergoeding kan toegekend worden indien de leasinggever, ten gevolge van de contractuele wanprestatie van de lessee, de ontbinding van de leasingovereenkomst vordert. De moratoire interest kan, bij ontbinding van de overeenkomst, niet gevorderd worden omwille van de reden dat zij de uitvoering van de leasingovereenkomst beoogt. Op grond van artikel 1184, tweede lid BW oordeelt het hof van beroep dat niet tegelijkertijd én de uitvoering én de ontbinding van de leasingovereenkomst kan worden gevorderd. In dezelfde zin oordeelt zij dat ook op grond van artikel 6 BW wordt verhinderd dat schadebedingen die enerzijds de ontbinding van de overeenkomst beogen met toekenning van de in het beding overeengekomen schadevergoeding en anderzijds de uitvoering bij equivalent beogen (moratoire interesten), tegelijkertijd worden toegepast.²²⁰

Daar artikel 1231 BW van dwingend recht is, kunnen de partijen er dan ook niet van afwijken bij overeenkomst.²²¹ Partijen kunnen het matigingsrecht van de rechter dan ook niet beperken of uitbreiden. Indien daarentegen een schadebeding is voorzien voor een gedeeltelijke uitvoering of dit beding een gedeeltelijke uitvoering van de verbintenis in acht neemt en de schadevergoeding laat minderen naargelang de verbintenis werd uitgevoerd, kan artikel 1231, §2 BW niet van toepassing zijn. Het gaat hier in kwestie dan om een schadebeding dat

²¹⁸ Rb. Brussel 22 oktober 1990, *TBH* 1992, 623.

²¹⁹ A. VAN OEVELEN, "Actuele jurisprudentiële en legislatieve ontwikkelingen inzake de sancties bij niet-nakoming van contractuele verbintenissen", *RW* 1994-95, 808.

²²⁰ Brussel 30 oktober 1985, *RW* 1986, 947, noot T. VANSWEEVELT; A. VAN OEVELEN, "Actuele jurisprudentiële en legislatieve ontwikkelingen inzake de sancties bij niet-nakoming van contractuele verbintenissen", *RW* 1994-95, 808.

²²¹ *Hand.* Kamer (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 16.

voorziet in een vergoeding voor gedeeltelijke uitvoering. Men spreekt ook wel van degressieve of partiële schadevergoeding.²²²

CORNELIS geeft aan dat artikel 1231, §2 BW eerder een overbodige herhaling is van artikel 1231, §1 BW, met betrekking tot verbintenissen waarvan het voorwerp een geldsom is. Schadebedingen die geen geldsom tot voorwerp hebben, maar een andere prestatie (iets doen, niet doen of geven) vallen niet onder artikel 1231, §1 BW en hiervoor behoudt artikel 1231, §2 BW dan wel zijn nut.²²³

41. Met betrekking tot de gedeeltelijke uitvoering van de hoofdverbintenis rijzen twee vervelende vragen, waarop CORNELIS een antwoord formuleert.

Kunnen de partijen rechtsgeldig een schadebeding in het leven roepen in functie van de gedeeltelijke uitvoering van de hoofdverbintenis door de schuldeiser, wetende dat hiermee het rechterlijk matigingsrecht wordt uitgesloten?

De partijen moeten vooreerst al rekening houden met artikel 1231, §3 BW dat ieder beding voor niet geschreven houdt indien het in strijd is met de bepalingen van artikel 1231 BW. De wetgever heeft in geen geval aan dit rechtsgevolg gedacht met als gevolg dat de bodemrechter een afwijking van artikel 1231, §2 BW met betrekking tot schadebedingen, die gedeeltelijke wanprestaties viseren, voor niet-geschreven moet houden. Hij zal dan ook artikel 1231, §2 BW moeten toepassen. Dit brengt gevolgen met zich mee, maar die niet mogen overschat worden. In de wet staat nog steeds dat de rechter kan matigen. Dit betekent dat hij niet de verplichting heeft dit te doen.²²⁴

Een andere vraag is de volgende: *Moet uit de afwezigheid in artikel 1231, §2 BW van de beperking van de herziening/vermindering tot maximaal het bedrag dat de schuldeiser bij gebrek aan het schadebeding had kunnen bekomen (cf. art. 1231, §1 BW), worden afgeleid dat de, op basis van artikel 1231, §2 doorgevoerde verminderingen geen rekening moeten houden met die ondergrens?*

Door middel van een redenering *a contrario*, rekening houdend met de opbouw van artikel 1231 BW, kan bevestigend geantwoord worden, aldus CORNELIS. Beide paragrafen van dit

²²² Brussel 20 december 1971, *JT* 1972, 465; Brussel 8 juni 1972, *Pas.* 1972, II, 167; Antwerpen 29 januari 1979, *RW* 1979-80, 1135, noot E. WYMEERSCH.

²²³ L. CORNELIS, *Algemene theorie van de verbintenis*, Antwerpen, Intersentia, 2000, 632.

²²⁴ L. CORNELIS, *Algemene theorie van de verbintenis*, Antwerpen, Intersentia, 2000, 632-633.

artikel zijn van toepassing op verschillende soorten schadebedingen. Paragraaf 1 heeft betrekking op schadebedingen die als voorwerp een geldsom hebben, daar waar paragraaf 2 zowel van toepassing is op schadebedingen die een geldsom tot voorwerp hebben alsook op schadebedingen die een andere prestatie als voorwerp hebben. Indien de wetgever toepassingsbeperkingen bepaalt met betrekking tot een bepaalde soort schadebedingen en die toepassingsbeperkingen voor een andere soort van schadebedingen achterwege laat, dan zegt deze wetgever weliswaar min of meer dat die toepassingsbeperking niet geldt voor de tweede soort van schadebedingen. Daaruit kan worden afgeleid dat de wetgever de inhoud en draagwijdte van het oorspronkelijk artikel 1231 BW totaal zou hebben veranderd door het als paragraaf 2 in het nieuwe artikel 1231 BW in te voegen.²²⁵ Deze paragraaf komt dan per definitie neer op een impliciete wijziging van de contractuele aansprakelijkheidsregels. Dit kan geenszins de bedoeling van de wetgever geweest zijn en daarom is het ook wenselijk om de voorkeur te geven aan een interpretatie die meer bij de intentie van de wetgever aansluit, eerder dan aan een letterlijke interpretatie van de wet.²²⁶

3. Matiging van schadebedingen op grond van rechtsmisbruik

42. Het is belangrijk om te weten wat nu exact wordt begrepen onder de term rechtsmisbruik. Het Hof van Cassatie formuleert als de uitoefening van een recht op een manier die kennelijk de grenzen te buiten gaat van de normale uitoefening van dat recht door een voorzichtig en bezorgd persoon.^{227,228} Het Hof koppelt ook het begrip rechtsmisbruik aan de beperkende

²²⁵ Artikel 1231, §2 BW formuleert het gehele oorspronkelijke artikel 1231 BW zoals dit bestond voor de wet van 23 november 1998.

²²⁶ L. CORNELIS, *Algemene theorie van de verbintenissen*, Antwerpen, Intersentia, 2000, 633.

²²⁷ Cass. 1 februari 1996, *Arr. Cass.* 1996, 139; Cass.8 februari 2001, *RW* 2001-02, 778, noot A. VAN OEVELEN. Zie ook rechtsleer: R. KRUIHOF, F. DE LY, H. BOCKEN en B. DE TEMMERMAN, "Verbintenissen. Overzicht van rechtspraak 1981-1992", *TPR* 1994, 473.

²²⁸ PASCARIELLO verwijst ook naar andere criteria die gehanteerd worden om te bepalen of er rechtsmisbruik is of niet. Ze stelt dat er sprake zou zijn van rechtsmisbruik wanneer een recht wordt uitgeoefend met het uitsluitend oormerk om een ander te schaden. Ze zou tevens rechtsmisbruik zijn wanneer een recht wordt uitgeoefend zonder redelijk belang voor de titularis van dat recht of indien deze laatste zijn recht op verschillende wijzen, met gelijk nut voor zichzelf, kan uitoefenen en hij deze wijze kiest die aan de ander het meest nadeel toebrengt. Ook wanneer de titularis zijn recht aanwendt in strijd met zijn finaliteit, is er rechtsmisbruik. Als laatste hebben we dan ook nog het onevenredigheids criterium, dat stelt dat er misbruik is van recht indien het berokkende nadeel niet in verhouding staat met het voordeel dat de rechtsuitoefening biedt aan de titularis. (R. PASCARIELLO, "Schadebeding en misbruik van recht" (noot onder Rb. Hasselt 23 oktober 1996), *AJT* 1996-97, 391; W. DE BONDT, 'Redelijkheid en billijkheid in het contractenrecht', *TPR* 1984, 122.) Voor meer informatie hieromtrent verwijst zij dan ook naar: L. CORNELIS, "Onderzoek naar de principiële grondslag van het misbruik van ontslagrecht in het kader van de arbeidsovereenkomst voor bedienden" in M. RIGAUX (ed.), *Actuele problemen van het arbeidsrecht I*, Antwerpen, Kluwer, 1984, 84; A. DE BERSAQUES, "L'abus de droit en matière contractuelle" (noot onder Luik 14 februari 1964), *RCJB* 1969, 527; F. VAN NESTE,

werking van de goede trouw (art. 1134, derde lid BW).²²⁹ Er valt tevens op te merken dat het verbod van rechtsmisbruik voor alle bedingen geldt en dus niet alleen voor niet-schadebedingen.²³⁰

Het Hof van Cassatie maakt in 1988 duidelijk dat een rechter kan matigen indien een schadebeding op abusieve wijze wordt ingeroepen. Het is interessant om dit arrest even van naderbij te bekijken. Dit arrest handelt over een handelshuur en over het feit dat de verhuurder te lang heeft gewacht om de handelshuurovereenkomst te ontbinden. De eiseres (*in casu* de NV Brouwerij Maes) voert aan dat wanneer in de overeenkomst een forfaitair bedrag is vastgesteld die de partij, aan wie de contractuele wanprestatie is te wijten (*in casu* Notaert), moet betalen, aan de andere partij geen groter of kleiner bedrag mag worden toegekend. De eiseres steunt zich hiervoor op artikel 1134, eerste lid BW en op artikel 1152 BW.²³¹ Ze stelt daarom dat het bestreden vonnis²³², dat *in casu* de forfaitaire ontbindingsvergoeding van zes of drie maanden heeft gebracht, een schending uitmaakt van de artikelen 1134 eerste lid en 1152 BW.

Het vonnis van de rechtbank van eerste aanleg legt de nadruk op 4 punten. *Ten eerste* oordeelt het bestreden vonnis dat, al had de eiseres terecht of ten onrechte gedacht dat zij met Notaert geduld diende te hebben, zij dit niet mocht doen ten koste van degene die moet betalen. Zij die moeten betalen mogen ook niet benadeeld worden door het feit dat de eiseres gedurende een ruime tijd niet is opgetreden. Hiervoor steunt het vonnis op het beginsel van de uitvoering te goeder trouw en op het beginsel dat iedere partij ertoe moet bijdragen de verbintenissen van zijn medecontractant niet te verzwaren. *Ten tweede* heeft de eiseres, doordat zij niet eerder uit de precaire toestand van Notaert de nodige gevolgtrekkingen heeft afgeleid, door haar eigen schuld een toestand heeft laten verslechteren, waarvan zij wist dat deze financieel niet al te schitterend was. *Ten derde* is deze langdurige nalatigheid van de eiseres onvermijdelijk de werkelijke oorzaak geweest van de grote bedragen die nog dienden betaald te worden. *Ten vierde* oordeelt het vonnis dat het niet normaal is dat de eiseres de onvermijdelijke gevolgen

“Misbruik van recht”, *TPR* 1967, 339; P. VAN OMMESLAGHE, “Abus de droit, fraude aux droits des tiers et fraude a la loi” (noot onder Cass. 10 september 1971), *RCJB* 1976, 335; enz.

²²⁹ Cass. 19 september 1983, *RW* 1983-84, 1480; Cass. 13 maart 1998, *Arr. Cass.* 1998, 305.

²³⁰ O. VANDEN BERGHE, “Het toepassingsgebied van artikel 1231 B.W. betreffende overdreven strafbedingen: een kritische analyse”, *TBBR* 2004, 71.

²³¹ Artikel 1152 BW is inmiddels opgeheven door de wet van 23 november 1998, maar luidde als volgt: ‘Wanneer bij de overeenkomst is bedongen dat hij die in gebreke blijft deze overeenkomst uit te voeren, als schadevergoeding een bepaalde som zal betalen, dan kan aan de andere partij geen grotere noch kleinere som worden toegekend.’

²³² Het betreft het vonnis van de rechtbank van eerste aanleg van Brussel van 23 april 1986 (in hoger beroep gewezen).

van die nalatigheid of stilzitten door de overnemer van de handelshuur heeft willen doen dragen. Het vonnis concludeert dat in eerste aanleg terecht is besloten dat de verhuurder die te laat een vordering tot ontbinding instelt wegens niet-nakoming door de huurder van zijn verplichtingen, rechtsmisbruik pleegt. Het vonnis beslist dan ook dat de eiseres (*in casu* de NV Brouwerij Maes) zich schuldig heeft gemaakt aan rechtsmisbruik.

Het Hof van Cassatie, dat geen uitspraak over de feiten mag doen, stelt hieromtrent het volgende:

‘Overwegende dat, hoewel artikel 1152 van het Burgerlijk Wetboek bepaalt dat wanneer bij de overeenkomst is bedongen dat hij die in gebreke blijft deze uit te voeren, als schadevergoeding een bepaalde som zal betalen, aan de andere partij geen grotere noch kleinere som kan worden toegekend, op die regel echter een uitzondering bestaat ingeval, zoals ten deze, is vastgesteld dat de schuldeiser misbruik heeft gemaakt van zijn recht, en dat zodanig misbruik wordt gesanctioneerd door het recht tot zijn normaal gebruik te verminderen.’²³³

Een andere, ook zeer interessante, zaak is diegene uit het arrest van het Hof van Cassatie van 8 februari 2001. Daarin gaat het over de verkoop van een sociale woning. De kopers hadden, door middel van een schadebeding, zich ten aanzien van de verkoper verbonden om de woning gedurende 20 jaar na de aankoop niet te vervreemden. Na 17 jaar mondden echtelijke moeilijkheden uiteindelijk uit in een echtscheiding. De woning moest dan toch worden verkocht. De feitenrechter stelde dat de verkoop een onvermijdelijk gevolg was van de echtscheiding van de kopers en geenszins zijn oorzaak vond in commerciële of speculatieve motieven. De prijs van de verkoop was hoger dan de oorspronkelijke aankoopprijs, maar de bodemrechter oordeelde dat dit het gevolg was van de normale waardevermeerdering en de intussen door de kopers uitgevoerde verbeteringswerken.

De bodemrechter had, en terecht volgens het Hof van Cassatie, afgeleid dat de verkoper zijn contractueel recht op een forfaitaire schadevergoeding had uitgeoefend op een absoluut onaanvaardbare wijze en hierdoor dus van zijn recht misbruik had gemaakt.

De overweging van het Hof luidt in dezelfde zin:

‘Overwegende dat de sanctie van het misbruik bij de uitoefening van contractuele rechten bestaat in het opleggen van de normale uitoefening ervan of in het herstel van de schade ten gevolge van dat misbruik; dat wanneer de abusieve

²³³ Cass. 18 februari 1988, *Arr. Cass.* 1987-88, 790.

*rechtsuitoefening betrekking heeft op de toepassing van een contractueel beding, het herstel er kan in bestaan dat aan de schuldeiser het recht wordt ontzegd om op dat beding een beroep te doen*²³⁴

Het kan dus voorkomen dat in het licht van de omstandigheden de schuldeiser geen beroep kan doen op de toepassing van het schadebeding. CLAEYS stelt dat het er in de praktijk op neer komt om zich bij de toepassing van het schadebeding niet blind te staren op de matigingsbevoegdheid van de rechter met betrekking tot rechtsmisbruik, maar ook aan de mogelijkheid van rechtsmisbruik zelf te denken. Hiermee wordt bedoeld dat indien er rechtsmisbruik wordt vastgesteld, er geen matiging wordt doorgevoerd, maar gewoon het beding buiten beschouwing wordt gelaten en dus niet wordt toegepast (*cf.* overweging van het Hof van Cassatie). Het kan voordeliger zijn voor de schuldenaar om aan de toepassing van het schadebeding te ontsnappen dan een matiging van datzelfde beding te bekomen, op grond van de artikelen 1231, §1 en 1153 BW.²³⁵

Toch is er een verschil wanneer de matiging door de rechter wordt toegepast in het licht van het verbod van rechtsmisbruik enerzijds en in het kader van artikel 1231, §1 BW anderzijds.²³⁶

Een eerste verschil betreft de *geoorloofdheid* van het schadebeding. Als de rechter matigt in het kader van artikel 1226 e.v. BW dan moet hij de geoorloofdheid in vraag stellen. Bij de controle op rechtsmisbruik moet de rechter die niet nagaan. De matigingsbevoegdheid in het kader van rechtsmisbruik treedt in werking nadat de rechter heeft geoordeeld dat het beding geoorloofd is blijkens artikel 1226 e.v. BW, omdat het de toets van het vergoedend karakter heeft doorstaan (artt. 1231 en 1153 BW) (redenering *ex ante*). In een volgende stap gaat de rechter dan na of het geoorloofde schadebeding in redelijkheid wordt uitgeoefend, gelet op de concrete omstandigheden (redenering *ex post*). Het is pas wanneer de rechter beslist dat de schuldeiser, die zich op het beding beroept, handelt op een wijze die de grenzen van een normale uitoefening door een redelijk en bedachtzaam schuldeiser in dezelfde omstandigheden kennelijk te buiten gaat, dat hij een sanctie kan opleggen voor die rechtsuitoefening.²³⁷

²³⁴ Cass. 8 februari 2001, RW 2001-02, 778, noot A. VAN OEVELEN.

²³⁵ I. CLAEYS, "Recente ontwikkelingen in het verbintenissenrecht" in X, *Rechtskroniek voor het notariaat 3*, Brugge, Die Keure, 2003, 113-114.

²³⁶ I. SAMOY en K. VANDERSCHOT, "Nietigheid van ongeoorloofde schadebedingen in het gemene recht: welles nietes..." (noot onder Antwerpen 20 september 2004), RW 2006-07, 800-801.

²³⁷ S. STIJNS, "Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie", RW 2001-02, 1273-1274; S. STIJNS, *Verbintenissenrecht*, Brugge, Die Keure, 2005, 186.

Een tweede verschil is *de mate waarin het schadebeding wordt gematigd*. Bij de matiging in het kader van de controle op basis van artikel 1226 BW heeft de rechter een ondergrens die hij moet respecteren. Deze ondergrens is de werkelijk geleden schade en in artikel 1231, §1 BW vinden we dat impliciet ook terug. Dit artikel stelt dat de rechter de schuldenaar niet kan veroordelen tot een kleinere geldsom dan bij gebrek aan schadebeding verschuldigd zou zijn geweest. Een precisering hieromtrent vinden we terug in de rechtspraak en meer bepaald in een arrest van het Hof van Cassatie van 2004. Het Hof beslist in zijn arrest dat de rechter niet verplicht is het schadebeding te matigen tot de werkelijk geleden schade. Het onderdeel dat ervan uitgaat dat de rechter op grond van artikel 1231, §1 BW verplicht is het bedrag van het schadebeding te verminderen tot de werkelijk geleden schade, berust op een onjuist rechtsopvatting, aldus het Hof. Het Hof stelt dan ook dat de rechter het bedrag van het schadebeding dient te verminderen tot het bedrag van de potentiële schade, zonder dat het toegekende bedrag echter minder mag bedragen dan de werkelijk geleden schade.²³⁸ Bij de matiging in het licht van rechtsmisbruik geldt een gelijkaardige ondergrens niet. De rechter beschikt hier over een grotere beoordelingsmarge. De rechter kan zelfs de schuldeiser volledig het recht ontzeggen om zich op het schadebeding te beroepen.²³⁹

4. Matiging van schadebedingen wegens vertraging in de uitvoering

43. Vóór 1997 was er in de rechtspraak en rechtsleer geen eensgezindheid betreffende de matiging van schadebedingen wegens vertraging in de uitvoering van de overeenkomst. De vraag was of dat het mogelijk is dat een schadebeding enkel en alleen is bedongen voor vertraging in de uitvoering van de overeenkomst (het zogenaamd ‘vertragingsbeding’). De enen pleitten voor, de anderen tegen.²⁴⁰ Verlossing kwam er dan uiteindelijk met het cassatiearrest van 10 april 1997. Het Hof stelde dat een schadebeding zowel bij vertraging in de uitvoering als bij het niet nakomen van de overeenkomst kon worden bepaald. Hierdoor kan de rechter dan ook, op grond van artikel 1231, §2 BW, de toepassing van een beding mildereren dat is bepaald voor de vertraging in de uitvoering, in geval van gedeeltelijke uitvoering van de overeenkomst.²⁴¹

²³⁸ Cass. 22 oktober 2004, *NJW* 2005,736, noot F. BRULOOT en *RABG* 2005, 647, noot J. BAECK.

²³⁹ O. VANDEN BERGHE, “Bedingen en schadevergoeding: strafbedingen, opzegbedingen en exoneratiebedingen” in S. STIJNS (ed.), *Themis*, XXIII, *Verbintenissenrecht*, Brugge, Die Keure, 2004, 57.

²⁴⁰ *Pro*: Brussel 20 december 1970, *Pas.* 1970, II, 79 ; H. DE PAGE, *Traité élémentaire de droit civil belge*, III, *Les obligations*, Brussel, Bruylant, 1967, 163-164. *Contra* : Rb. Luik 10 december 1956, *JL* 1956-57, 295.

²⁴¹ Cass. 10 april 1997, *TBBR* 1997, 516, noot B. WYLLEMAN; W. GOOSSENS, “Vertragingsbedingen in aannemingsovereenkomsten”, *NJW* 2003, 658-659.

Drie argumenten in commentaren op het arrest staven het door het Hof van Cassatie ingenomen standpunt. Een *eerste* argument vinden we bij WYLLEMAN, die beklemtoont dat de voorbereidende werkzaamheden van het Burgerlijk Wetboek door middel van artikel 1231 BW aan de rechter toelaten de wil van de partijen te eerbiedigen.²⁴² Een *tweede* argument wordt geformuleerd door VAN OEVELEN. Deze laatste stelt dat het Hof van Cassatie steunt op het beginsel ‘*ubi lex non distinguit nec nos destingere debemus*’. Dit betekent volgens VAN OEVELEN meer bepaald: ‘*als de wet, in casu artikel 1231 BW, geen onderscheid maakt tussen schadebedingen wegens vertraging in de uitvoering van een verbintenis en schadebedingen wegens niet-nakoming van een verbintenis, de rechter evenmin dat onderscheid dient te maken*’.²⁴³ Een *derde* en laatste argument vinden we in een arrest van het Hof van Cassatie zelf. Het betreft een arrest van 1976, maar is daarom niet minder relevant. Als we dit arrest ruim interpreteren dan stelt het Hof dat indien een contractspartij, *in casu* de schuldenaar, zich ertoe heeft verbonden om iets niet te doen voor een bepaalde tijd en hij tijdens een deel van die tijd zijn verplichting is nagekomen, dan is er sprake van een gedeeltelijke uitvoering (art. 1231, §2 BW). Bij ruime interpretatie van de in dit arrest vermelde gedeeltelijke uitvoering, kan men er toe komen dat deze figuur ook slaat op het nakomen van een verbintenis voor een gedeelte van de periode waarin ze moet worden uitgevoerd. Hieruit leidt het Hof dan ook af dat een schadebeding, bedongen voor de vertraging in de uitvoering, gematigd kan worden, indien de bodemrechter tot de vaststelling is gekomen dat de overeenkomst op de vervaldag gedeeltelijk is nagekomen.²⁴⁴

Voorbeelden van bedingen die voorzien in een vergoeding in geval van vertraging in de uitvoering van de overeenkomst zijn bv. schadebedingen met een vergoeding per dag of per maand vertraging met betrekking tot de levering van goederen of vertraging in overeenkomsten van aanneming (dit laatste komt later aan bod *cf. infra*: schadebedingen in enkele bijzondere contracten). Maar ook klassieke verhogingsbedingen op facturen en bestelbonnen, die bepalen dat een schadevergoeding verschuldigd zal zijn bij niet-betaling op de vervaldag, zijn voorbeelden van zogenaamde vertragingsbedingen.²⁴⁵

²⁴² B. WYLLEMAN, “Matiging van schadebedingen bij gedeeltelijke uitvoering (art. 1231 B.W.): Toepasselijkheid op schadebedingen wegens vertraging in de uitvoering” (noot onder Cass. 10 april 1997), *TBBR* 1997, 521.

²⁴³ A. VAN OEVELEN, “Rechterlijke matiging van schadebedingen voor vertraging in de nakoming van de verbintenis bij een gedeeltelijke uitvoering van die verbintenis”, *RW* 1998-99, 1249.

²⁴⁴ Cass. 25 juni 1976, *RW* 1976-77, 1778; A. VAN OEVELEN, “Rechterlijke matiging van schadebedingen voor vertraging in de nakoming van de verbintenis bij een gedeeltelijke uitvoering van die verbintenis”, *RW* 1998-99, 1249; J. SCHRAEYEN, “Het gemeenrechtelijk strafbeding getoetst”, *Jura Falc.* 2000-01, 548-549.

²⁴⁵ B. WYLLEMAN, “Matiging van schadebedingen bij gedeeltelijke uitvoering (art. 1231 B.W.): Toepasselijkheid op schadebedingen wegens vertraging in de uitvoering” (noot onder Cass. 10 april 1997), *TBBR* 1997, 525-527;

Vaak worden interesten bedongen in schadebedingen die zijn bepaald voor vertraging in de uitvoering van de overeenkomst. Dit zijn de zogeheten ‘moratoire interesten’ (*cf. infra*).

5. Rechtspraakanalyse m.b.t. de matiging

44. Als we de rechtspraak analyseren, zien we dat er geen eensgezindheid is wat betreft de matiging van schadebedingen.²⁴⁶

Een *minderheidsstrekking* in de rechtspraak is van oordeel dat de rechter de verplichting heeft om kennelijk overdreven schadebedingen te herleiden tot de werkelijk geleden schade van de schuldeiser. Zij komen tot die conclusie na hun ruime interpretatie van artikel 1231, §1, tweede lid BW.²⁴⁷ Hierna volgen enkele arresten die tot deze strekking behoren.

*Brussel 7 april 2000*²⁴⁸ (schadebeding in een leasingovereenkomst)

Dit arrest maakt melding van een leasingovereenkomst waarin een schadebeding is opgenomen met een bedongen schadevergoeding van 50 % van de resterende leasinggelden. De rechter oordeelt, om na te gaan of het beding geoorloofd is, men zich dient te plaatsen op het moment van het sluiten van de overeenkomst. Hierdoor kan men nagaan of het voorwerp van het schadebeding wel degelijk het herstellen van voorzienbare schade is. Men moet eveneens rekening houden met het gemiddelde van de voorzienbare schade gedurende de duur van het contract. *In casu* stelt de rechter dan ook vast dat het beding niet evenredig is aan de voorzienbare schade, want het is voorzienbaar dat de leasinggever ongeveer 5000 euro meer zou ontvangen indien de overeenkomst niet wordt uitgevoerd, dan wanneer de overeenkomst wel wordt uitgevoerd. Hierbij zijn de kosten en de nadelen voortvloeiend uit de ontbinding nog niet meegerekend. De rechter stelt dat deze 5000 euro ruimschoots de kosten en nadelen overschrijdt die de leasinggever kan leiden naar aanleiding van de ontbinding van de leasingovereenkomst. Artikel 1231 BW laat de rechter toe om, op verzoek van de schuldenaar of van ambtswege, de vergoeding te verminderen als zij bestaat uit het betalen van een

I. DEMUYNCK, “Schadebedingen in gemeenrecht en consumentenrecht” in X (ed.), *Gandaius Actueel V*, Antwerpen, Story-Scientia, 2000, 70; J. BAECK, “Strafbedingen” in I. CLAEYS (ed.), *Contractenrecht in beweging*, Mechelen, Kluwer, 2004, 27.

²⁴⁶ J. BAECK, “De potentiële schade als maatstaf voor de matiging van overdreven strafbedingen” (noot onder Cass. 22 oktober 2004), *RABG* 2005, 654-655.

²⁴⁷ J. HERBOTS, “De nieuwe wet op de schadebedingen: het zogenaamde strafbeding”, in S. STUNS en H. VANDENBERGHE (eds.), *Themis, V, Verbintenissenrecht*, Brugge, Die Keure, 2001, 50.

²⁴⁸ Brussel 7 april 2000, *JT* 2000, 619.

bepaalde geldsom en waarbij die geldsom het bedrag, dat de partijen konden vaststellen om de schade uit de niet-uitvoering van de overeenkomst te herstellen, kennelijk overschrijdt. De rechter *in casu* heeft op grond van dit artikel dan ook schadevergoeding vermindert van 5000 naar 2500 euro.

*Brussel 18 maart 2002*²⁴⁹ (schadebeding in een leasingovereenkomst)

Hier bevatte de leasingovereenkomst een schadebeding dat stelde dat de vergoeding, voor de schade naar aanleiding van de niet-uitvoering van de overeenkomst, wordt gebracht op 100 % van de te vervallen leasinggelden. De rechter is in dit arrest de mening toegedaan dat elk bedrag dat wordt bepaald als schadebeding alleen maar een forfaitaire vergoeding mag vormen van de schade die de schuldeiser kan lijden wegens de niet-uitvoering van de overeenkomst. Bij de beoordeling moeten elementen van de werkelijk geleden schade in acht worden genomen om de potentiële schade te beoordelen die bedoeld was door de partijen bij het sluiten van de overeenkomst. Het feit dat de volledige winst van alle nog te vervallen leasinggelden als schadevergoeding wordt bedongen, gelet op het de inmiddels beëindigde overeenkomst, overstijgt kennelijk de schade die de leasinggever kan leiden naar aanleiding van de niet-uitvoering van de overeenkomst.

*Rb. Veurne 28 januari 1999*²⁵⁰ (schadebeding in een makelaarsovereenkomst)

De makelaarsovereenkomst, waarvan sprake in dit vonnis, bevat een schadebeding met als schadevergoeding hetzelfde bedrag als het normaal verschuldigd commissieloon. De rechtbank van eerste aanleg te Veurne is de mening toegedaan dat de som van de schadevergoeding kennelijk het bedrag te boven gaat dat de partijen kunnen vaststellen om de potentiële schade te vergoeden. Het schadebeding wordt daarom door de rechter ambtshalve herleid tot een bedrag dat de uitgaven, de arbeid en de gederfde winst vergoedt. De rechter vermindert *in casu* dus het bedrag van het schadebeding tot de werkelijk geleden schade.

*Corr. Antwerpen 15 november 2002*²⁵¹ (schadebeding in een vervoersovereenkomst)

Dit vonnis handelt over de relatie tussen de Nationale Maatschappij der Belgische Spoorwegen (N.M.B.S.) en de reizigers die gebruik maken van het openbaar vervoer, georganiseerd door de N.M.B.S. Deze relatie is van contractuele aard. De N.M.B.S. heeft een

²⁴⁹ Brussel 18 maart 2002, *JLMB* 2003, 1494.

²⁵⁰ Rb. Veurne 28 januari 1999, *AJT* 1999-2000, 302, noot B. WYLLEMAN.

²⁵¹ Corr. Antwerpen 15 november 2002, *RABG* 2003, 651.

algemeen reglement van het vervoer van reizigers en bagage. In dat reglement stond een bepaling waarbij een forfaitair bedrag wordt bepaald indien een reiziger zijn ticket niet betaald binnen de 14 dagen. Deze bepaling is een schadebeding, aldus de correctionele rechtbank. De rechter oordeelt dat hij in principe gebonden is door het schadebeding en dit op grond van artikel 1134 BW. Tevens wordt erbij vermeld dat de rechter ook gebonden is door de regels betreffende de matiging van schadebedingen (art. 1231, §1 BW). *In casu* bepaalt de rechter dan ook dat het bedrag uit de schadebeding kennelijk het bedrag overschrijdt van de potentieel voorzienbare schade. De rechter kijkt hiervoor ook naar de door de N.M.B.S. werkelijk geleden schade en stelt vast dat die veel lager is dan het forfaitaire bedrag uit het schadebeding. De rechter matigt het bedrag van het beding dan ook tot de werkelijk geleden schade.

De *meerderheidsstrekking* in de rechtspraak volgt deze visie niet. Zij is van mening dat de werkelijk geleden schade louter als ondergrens voor de matiging functioneert en niet dat de rechter verplicht is om automatisch tot de werkelijk geleden schade te matigen.²⁵² Volledige eensgezindheid is er niet over de mate waarin de rechter dan moet matigen, maar een belangrijke stroming binnen deze meerderheidsstrekking is van oordeel dat de rechter moet matigen tot de potentieel voorzienbare schade.²⁵³ Voorbeelden van arresten uit deze meerderheidsstrekking zijn de volgende:

*Brussel 18 januari 2000*²⁵⁴ (schadebeding in een koopovereenkomst)

Dit arrest verwijst vooreerst naar artikel 1226 BW om aan te tonen dat het schadebeding een schadevergoedend karakter moet hebben. De rechter oordeelt dat matiging moet gebeuren tot aan de potentieel voorzienbare schade. In deze zaak ontbreken de elementen om de potentieel voorzienbare schade te achterhalen waardoor de rechter dan ook het bedrag van het

²⁵² B. WYLLEMAN, "Nieuwe wetgeving inzake strafbedingen en moratoire intrest", *AJT* 1998-99, 705; M. COIPEL, *Éléments de théorie générale des contrats*, Diegem, Story-Scientia, 1999, 204; J. HERBOTS, "De nieuwe wet op de schadebedingen: het zogenaamde strafbeding", in S. STIJNS en H. VANDENBERGHE (eds.), *Themis, V, Verbintenissenrecht*, Brugge, Die Keure, 2001, 51; P. WÉRY, "La clause pénale" in P. WÉRY (ed.), *Les clauses applicables en cas d'inexécution des obligations contractuelles*, Brussel, La Chartre, 2001, 293-294; S. STIJNS, "Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie", *RW* 2001-02, 1272.

²⁵³ B. WYLLEMAN, "Nieuwe wetgeving inzake strafbedingen en moratoire intrest", *AJT* 1998-99, 705; S. STIJNS, "Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie", *RW* 2001-02, 1272; O. VANDEN BERGHE, "Bedingen en schadevergoeding: strafbedingen, opzegbedingen en exoneratiebedingen" in S. STIJNS (ed.), *Themis, XXIII, Verbintenissenrecht*, Brugge, Die Keure, 2004, 52; J. BAECK, "De potentiële schade als maatstaf voor de matiging van overdreven strafbedingen" (noot onder Cass. 22 oktober 2004), *RABG* 2005, 654.

²⁵⁴ Brussel 18 januari 2000, *JT* 2000, 622.

schadebeding *ex aequo et bono* matigt. Mocht deze rechter wel kunnen achterhalen wat het bedrag van de potentieel voorzienbare schade is, dan is het hoogstwaarschijnlijk dat hij het beding had gematigd tot dit bedrag.

*Luik 16 maart 2000*²⁵⁵ (schadebeding in een dienstverleningsovereenkomst)

Dit arrest gaat over een voortijdige beëindiging van een overeenkomst met een boekhoudkantoor. In die overeenkomst stond een schadebeding dat stelde dat als vergoeding, wegens niet-uitvoering van de overeenkomst, een bedrag verschuldigd was dat gelijk was aan de honoraria die normaal verschuldigd zouden zijn als de overeenkomst wel was uitgevoerd. Een dergelijk beding, als het hof van beroep te Luik, verschaft een voordeel dat klaarblijkelijk buiten verhouding staat tot de schade die voortvloeit uit de niet-nakoming van de overeenkomst. Dit beding zorgt er tevens voor dat de schuldeiser (*in casu* het boekhoudkantoor) meer voordeel haalt uit de niet-uitvoering dan uit de nakoming van de overeenkomst. De rechter is dan ook van oordeel dat een dergelijk beding gematigd moet worden tot een forfaitair bedrag, met een vergoedend karakter. Hiermee duidt de rechter ook op de potentieel voorzienbare schade als criterium voor de matiging.

45. Een andere discussie, naast deze van de matiging tot de potentiële of werkelijke schade, is deze omtrent het niveau tot hetwelk de rechter bovenmatige schadebedingen kan matigen. Met andere woorden, wat is de bedoeling van de rechter bij het matigen.

Een *eerste* strekking is van oordeel dat de rechter bij de matiging de bedoeling heeft om het schadebeding van zijn kennelijk buitensporig karakter te ontdoen. De rechter dient volgens deze strekking dan ook het bedrag van het schadebeding te herleiden totdat dat bedrag, in vergelijking met de potentieel voorzienbare schade, niet langer kennelijk buitensporig is.²⁵⁶

Een *tweede* strekking is de mening toegedaan dat de rechter een soevereine beoordelingsbevoegdheid heeft en dat hij op basis daarvan het bedrag van het schadebeding kan matigen tot een niveau dat volgens hem het meest aanvaardbaar is. Hij moet natuurlijk

²⁵⁵ Luik 16 maart 2000, *TBH* 2004, 111.

²⁵⁶ M. COIPEL, *Éléments de théorie générale des contrats*, Diegem, Story-Scientia, 1999, 204 ; P. WERY, "La clause pénale" in P. WERY (ed.), *Les clauses applicables en cas d'inexécution des obligations contractuelles*, Brussel, La Charte, 2001, 293-294 ; J. BAECK, "De potentiële schade als maatstaf voor de matiging van overdreven strafbedingen" (noot onder Cass. 22 oktober 2004), *RABG* 2005, 654.

wel de door de wet bepaalde ondergrens in acht nemen, zijnde de werkelijk geleden schade.²⁵⁷ In het licht van de concrete omstandigheden kan de rechter dus naar eigen inzichten en wijsheid oordelen. Ook in de rechtspraak zijn tal van voorbeelden van rechtbanken die deze opvatting volgen.²⁵⁸ Enkele worden hierna aangehaald.

*Rb. Aarlen 17 januari 2002*²⁵⁹ (schadebeding in een koopovereenkomst)

Deze rechtbank van eerste aanleg oordeelt dat een strafbeding uit een verkoopcompromis kan verminderd worden door de rechter wanneer dit kennelijk de potentieel voorzienbare schade overschrijdt. Bij de matiging houdt de rechter rekening met de termijn van onbeschikbaarheid van het goed, de gemaakte kosten en tenslotte de kans om tegen dezelfde voorwaarden een nieuwe koper te vinden. Diverse omstandigheden worden hier dus bij de matiging in aanmerking genomen.

*Rb. Dendermonde 23 januari 2004*²⁶⁰ (schadebeding in een syndicusovereenkomst)

De rechter oordeelt in dit vonnis dat het niet mogelijk is om de potentieel voorzienbare schade te begroten om het moment van het sluiten van de syndicusovereenkomst. Ook in dit concreet geval was het niet mogelijk dat de partijen op voorhand deze potentiële schade vaststelden. Daarom legt de rechtbank van eerste aanleg van Dendermonde dan ook de vergoeding van het schadebeding vast op 4 maanden. De rechter vindt dit een billijke vergoeding.

*Kh. Tongeren 7 februari 2003*²⁶¹ (schadebeding in een koopovereenkomst)

De rechtbank van koophandel stelt dat het concrete beding bovenmatig is en geenszins kan beantwoorden aan de potentiële schade, zoals die zou begroot worden door elk redelijk persoon. De rechter heeft dan ook het beding *ex aequo et bono* gematigd, rekening houdend met alle omstandigheden van de zaak en ook het feit dat de overeenkomst de dag na de sluiting ervan al werd ontbonden.

*Vred. Doornik 20 april 1999*²⁶² (schadebeding in een handelshuurovereenkomst)

²⁵⁷ L. CORNELIS, "Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)", *TBH* 2000, 18.

²⁵⁸ L. CORNELIS, "Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)", *TBH* 2000, 14; J. BAECK, "De potentiële schade als maatstaf voor de matiging van overdreven strafbedingen" (noot onder Cass. 22 oktober 2004), *RABG* 2005, 654-655.

²⁵⁹ *Rb. Aarlen 17 januari 2002*, *Rev. Not. B.* 2003, 105.

²⁶⁰ *Rb. Dendermonde 23 januari 2004*, *T. App.* 2004/3, 29.

²⁶¹ *Kh. Tongeren 7 februari 2003*, *Limb. Rechtsl.* 2003, 212, noot A. CLABOTS.

²⁶² *Vred. Doornik 20 april 1999*, *Act. Jur. Baux* 2000, 10.

Hier betrof het een wederverhuringsvergoeding, ten voordele van de verhuurder, die was opgenomen in een handelshuurovereenkomst. De vrederechter stelt dat dit een schadebeding is dat hij ook kan matigen op grond van artikel 1231, §1 BW. *In casu* heeft hij de bedongen vergoeding gereduceerd van 6 naar 3 maanden huur. Naar zijn oordeel is dit een redelijke termijn om een nieuwe huurder te vinden.

Vred. Gent 8 januari 2001 ²⁶³ (schadebeding in een huurovereenkomst)

Ook hier is terug een wederverhuringsvergoeding aan de orde. Het vredegerecht van Gent oordeelt dat een conventioneel bepaalde ‘forfaitaire’ schadevergoeding ook onder artikel 1231, §1 BW valt en dus ook gematigd kan worden. De vrederechter veroordeelt de verweerder dan ook tot het betalen van een schadevergoeding, meer bepaald een wederverhuringsvergoeding, wegens de niet-nakoming van de overeenkomst.

Vred. Doornik 14 mei 2002 ²⁶⁴ (schadebeding in een handelshuurovereenkomst)

Hier ging het om een brouwerijcontract. De bedongen vergoedingen in dit contract, die verschuldigd zijn door de huurder indien hij niet de overeengekomen hoeveelheden afneemt, worden ook hier getoetst aan de potentieel voorzienbare schade die de brouwer kan lijden indien de overeenkomst niet wordt uitgevoerd. De vrederechter heeft dan ook de schadevergoeding *ex aequo et bono* gematigd.

ii. Nietigheid

46. Na de wet van 1998 rijst dan ook de vraag of de nietigheid als sanctie nog steeds kan worden uitgesproken, nu de wetgever een matigingsbevoegdheid heeft voorzien voor de wetgever.

Als we de tekst van artikel 1226 BW lezen, lijkt het alsof de wetgever de matigingsbevoegdheid heeft gecreëerd om de radicale nietigheidssanctie niet meer te laten toepassen door de rechters. Dit is niet uitdrukkelijk door de wetgever gesteld, maar men zou er kunnen van uitgaan dat dit toch enigszins wel de bedoeling was.

²⁶³ Vred. Gent 8 januari 2001, *T. Huur* 2001, 135.

²⁶⁴ Vred. Doornik 14 mei 2002, *JLMB* 2003, 1629.

Omdat de wetgever niet uitdrukkelijk de nietigheidssanctie heeft verboden, staat dit middel dus nog altijd open voor de rechters. Het is niet omdat de wetgever een matigingsrecht heeft ingevoerd, dat het niet meer mogelijk zou zijn om de nietigheid te vorderen of uit te spreken wegens strijdigheid met de openbare orde of goede zeden (art. 6 BW) of omdat het beding een ongeoorloofde oorzaak (art. 1131 en 1133 BW) heeft. Het zou zinloos zijn om private straffen te gaan matigen, gezien zij strijdig zijn met de openbare orde. Hiervoor kan dan ook alleen maar de nietigverklaring als efficiënt middel worden toegepast.²⁶⁵ Ook DELFORGE en DEMUYNCK oordelen in dezelfde zin. DEMUYNCK acht de toepassing van de nietigheidssanctie vooral relevant voor duurovereenkomsten (dit zijn overeenkomsten met opeenvolgende prestaties).²⁶⁶

Er is ook een strekking in de rechtsleer die zich verzet tegen de toepassing van de nietigheidssanctie na de wet van 23 november 1998. Zij is van oordeel dat de nietigheid als sanctie niet meer kan toegepast worden, nu de wetgever in een matigingsbevoegdheid voor de rechter heeft voorzien.²⁶⁷ Wel moet het gaan om een schadebeding, zoals in artikel 1226 BW omschreven, en moet het beding het betalen van een bepaalde geldsom tot voorwerp hebben. Indien aan deze voorwaarden niet is voldaan, bv bij opzegbedingen, dan bestaat de mogelijkheid wel tot nietigverklaring.²⁶⁸

BIQUET-MATHIEU stelt dat de nietigheid enkel nog kan gebruikt worden in contracten tussen handelaars en consumenten. Dit is te begrijpen omdat de consument zich in een graad van ondergeschiktheid bevindt ten opzichte van de handelaar, daar hij niet dezelfde professionele kennis ter zake heeft als de handelaar. Voor wat betreft de contracten tussen handelaars onderling²⁶⁹ en consumenten onderling²⁷⁰ geldt volgens deze strekking de toepassing van de matiging op overdreven schadebedingen en dus geen toepassing van de nietigheid.²⁷¹

²⁶⁵ Cf. S. STIJS, "Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie", *RW* 2001-02, 1284 met verwijzingen naar Gent 15 april 1999, *AJT* 1999-2000, 698 en Brussel 31 januari 2000, *JT* 2000, 621.

²⁶⁶ C. DELFORGE, "Entre prudence et audace... Réflexions sur la récente modification des dispositions du Code civil relatives à la clause pénale et aux intérêts moratoires", *Rev. not. b.* 1999, 612 ; I. DEMUYNCK, "De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd", *RW* 1999-2000, 107.

²⁶⁷ C. BIQUET-MATHIEU, "La loi du 23 novembre 1998 et le nouveau régime des clauses pénales", *JT* 1999, 712; A. GOEGBUER, "Excessieve strafbedingen: brandstapel of guillotine?" (noot onder Cass. 6 december 2002), *RW* 2003-04, 708; O. VANDEN BERGHE, "Het toepassingsgebied van artikel 1231 B.W. betreffende overdreven strafbedingen: een kritische analyse", *TBBR* 2004, 67.

²⁶⁸ A. GOEGBUER, "Excessieve strafbedingen: brandstapel of guillotine?" (noot onder Cass. 6 december 2002), *RW* 2003-04, 708.

²⁶⁹ Cf. *Hand. Kamer* (Commissie belast met de problemen inzake handels- en economisch recht) 1997-98, 13 juli 1998, nr. 49-1373/4, 3 en 10.

VANDERSCHOT kan zich deels vinden in de twee voorgaande strekkingen in de rechtsleer en neemt daarom dan ook een tussenpositie in. De auteur is van oordeel dat de nietigheid wel nog moet kunnen worden toegepast, maar weliswaar enkel in het geval van zuivere ‘straf’bedingen. In alle andere gevallen is de toepassing van de nietigheid uit den boze. De auteur oordeelt dat schadebedingen die een zuiver bestraffende of coërcitieve functie hebben, private straffen zijn en dus verboden zijn. Het opleggen van dergelijke straffen is een bevoegdheid die enkel aan de overheid toekomt. Dergelijke bedingen moeten dan ook nietig worden verklaard.²⁷² Ook STIJS vindt dat bedingen die een zuiver bestraffend karakter hebben niet onder het toepassingsgebied van artikel 1226 BW vallen en daarom dan ook niet kunnen worden gematigd op basis van artikel 1231, §1 BW. De auteur is de mening toegedaan dat zuivere strafbedingen ook niet in een stramen van matiging passen.²⁷³

1. Schadebedingen in enkele bijzondere overeenkomsten

47. Hierna wordt de aandacht gevestigd op schadebedingen in enkele bijzondere overeenkomsten.

Leasingovereenkomsten

De problematiek van schadebedingen in leasingovereenkomsten werd hoger reeds geschetst (*cf. supra*).

Overeenkomsten met vastgoedmakelaars

Met betrekking tot dit soort overeenkomsten wordt verwezen naar het specifieke deel over de makelaarsovereenkomsten (*cf. infra*).

Aannemingsovereenkomsten

Schadebedingen in aannemingsovereenkomsten betreffen vaak verdragingsbedingen. Opdat een vergoeding voor vertraging verkregen zou kunnen worden, is een ingebrekestelling vereist. De datum van ingebrekestelling is het beginpunt voor de berekening van de

²⁷⁰ B. WYLLEMAN, “Nieuwe wetgeving inzake strafbedingen en moratoire intrest”, *AJT* 1998-99, 707.

²⁷¹ C. BIQUET-MATHIEU, “La loi du 23 novembre 1998 et le nouveau régime des clauses pénales”, *JT* 1999, 712.

²⁷² K. VANDERSCHOT, “De sanctionering van ongeoorloofde schadebedingen” (noot onder Rb. Hasselt 12 oktober 2002), *TBBR* 2003, 640.

²⁷³ S. STIJS, “Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie”, *RW* 2001-02, 1284.

vertragsvergoeding. Partijen kunnen evenwel conventioneel afwijken van de vereiste van ingebrekestelling. Het moment waarop de aannemer de werken voltooit, is het eindpunt van de termijn voor de berekening. Bij bouwovereenkomsten is dit ogenblik de voorlopige oplevering. Overdreven bedingen worden door de rechter gematigd op basis van de potentieel voorzienbare schade.²⁷⁴ Een ander probleem is dat van de te lage vertragsvergoedingen. Volgens WÉRY moet deze problematiek worden bekeken vanuit de leer van de exoneratieclausules. Dergelijke bedingen impliceren een aansprakelijkheidsbeperking voor laattijdige uitvoering. Te lage vertragsbedingen lopen dus een risico om getroffen te worden door de nietigheid.^{275,276}

Kredietovereenkomsten

De grondslag voor de sanctionering van bovenmatige schadebedingen in kredietovereenkomsten, vinden we in artikel 90, tweede lid Wet Consumentenkrediet. Daarin staat letterlijk: *‘Indien de rechter bovendien oordeelt dat de overeengekomen of toegepaste straffen of schadevergoedingen, onder meer in de vorm van strafbedingen, bij niet-uitvoering van de overeenkomst, overdreven of onverantwoord zijn, kan hij deze ambtshalve verminderen of de consument er geheel van ontslaan.’* De rechter bezit steeds de mogelijkheid om te matigen indien de concrete omstandigheden dit vereisen. De rechtspraak is streng bij de beoordeling van de geoorloofdheid van forfaitaire schadevergoedingen. Een voorbeeld uit de rechtspraak illustreert dit.²⁷⁷ Het hof van beroep te Luik kreeg in 1989 te maken met een kredietovereenkomst waarin drie schadebedingen waren opgenomen. Eén met betrekking tot de onmiddellijke opeisbaarheid van de nog niet vervallen termijnen (incl. de interest), één met betrekking tot de nalatigheidsinterest en één die een forfaitaire schadevergoeding bepaalde van 10 %. Het Hof oordeelt in deze zaak dat deze drie bedingen samen als ongeoorloofd moeten worden beschouwd en om die reden ook vernietigd moeten worden.²⁷⁸

Een andere grondslag vinden we in artikel 27bis, §1 Wet Consumentenkrediet. Dit artikel stelt dat aan de consument, ingeval van ontbinding van de overeenkomst of verval van de termijnbepaling wegens niet-uitvoering, geen andere betaling mag worden gevraagd dan het

²⁷⁴ C. BIQUET-MATHIEU, “La loi du 23 novembre 1998 et le nouveau régime des clauses pénales”, *JT* 1999, 710 ; I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 106.

²⁷⁵ P. WÉRY, “La loi du 23 novembre 1998 modifiant le Code civil en ce qui concerne la clause pénale et les intérêts moratoires: fin de la crise de clause pénale ou début de nouvelles incertitudes?”, *TBBR* 1999, 230.

²⁷⁶ W. GOOSSENS, “Vertragsbedingen in aannemingsovereenkomsten”, *NJW* 2003, 656-659.

²⁷⁷ R. KRUIHOF, F. DE LY, H. BOCKEN en B. DE TEMMERMAN, “Verbintenissen. Overzicht van rechtspraak 1981-1992”, *TPR* 1994, 675-676.

²⁷⁸ Luik 9 mei 1989, *JT* 1990, 24.

verschuldigd blijvende saldo, het bedrag van de vervallen en niet-betaalde totale kosten van het krediet, het bedrag van de overeengekomen nalatigheidsinterest berekend op het verschuldigd blijvende saldo en ten laatste de overeengekomen vergoedingen of straffen, maar ten aanzien van deze vergoedingen en straffen is de aanrekening aan de consument ervan maar mogelijk mits een aantal voorwaarden zijn voldaan, zoals in artikel 27bis, §1 Wet Consumentenkrediet bepaald. In §2 van artikel 27bis van dezelfde wet vinden we dan de regels terug betreffende de gewone betalingsachterstand.

Pachtovereenkomst

Het is verboden om schadebedingen op te nemen in pachtovereenkomsten.²⁷⁹ Dit betekent dat de schuldeiser, als hij vergoeding voor zijn schade wil krijgen, steeds zal moeten bewijzen welke schade hij werkelijk heeft geleden.²⁸⁰

Verzekeringsovereenkomsten

Hier gaat het over de vaak betwiste bedingen die aan de verzekeraar het recht geven op de reeds vervallen premies, indien de verzekeraar de dekking heeft geschorst. Na vele discussies is de rechtspraak van oordeel dat dergelijke bedingen niet als een schadebeding moeten gekwalificeerd worden.²⁸¹ Zij erkent dan ook de geldigheid van voornoemde bedingen, maar zij is het nog niet eens over de te geven kwalificatie aan dergelijke bedingen. Een oplossing komt er dan met de Wet op de Landverzekeringen, meer bepaald in artikel 17, waarin staat dat *‘de schorsing van de dekking geen afbreuk doet aan het recht van de verzekeraar om de later nog te vervallen premies te eisen op voorwaarde dat de verzekeringsnemer in gebreke is gesteld. Dit recht van de verzekeraar wordt beperkt tot de premies voor 2 opeenvolgende jaren’*.

m. Schadebedingen en ...

i. De moratoire interest

²⁷⁹ Art. 29, derde lid Wet 4 november 1969 tot wijziging van de pachtwetgeving en van de wetgeving betreffende het recht van voorkoop ten gunste van huurders van landeigendommen, *BS* 25 november 1969, 11.304.

²⁸⁰ R. STEENNOT, “Beëindigings-, exoneratie- en schadebedingen bij bijzondere overeenkomsten” in X, *Bijzondere overeenkomsten 2007-2008*, Mechelen, Kluwer, 2008, 558.

²⁸¹ Rb. Luik 12 mei 1989, *RGAR* 1992, nr. 11.952.

48. De moratoire interesten, ook wel verwijlinteressen genoemd, vinden hun grondslag in artikel 1153, eerste lid BW en zijn verschuldigd naar aanleiding van de vertraging in de uitvoering van overeenkomsten (*cf. supra*).

Opdat de rechter zou kunnen matigen, moet er eerst een overschrijding vastgesteld zijn. Anders dan bij zuivere schadebedingen, wordt bij de moratoire interesten het criterium van de werkelijk geleden schade gehanteerd.²⁸² Dus als de bedongen moratoire interest kennelijk de werkelijk geleden schade te boven gaat, kan de rechter matigen. Eens die overschrijding is vastgesteld, kan de rechter dan de interestvoet matigen, met als ondergrens de wettelijke interestvoet. Dit is logisch doordat bij gebrek aan bedongen moratoire interesten, de schuldeiser recht heeft op de wettelijke interest bij vertraging in de uitvoering. Het feit dat het wegbedingen van deze matigingsbevoegdheid niet mogelijk is volgens de wet, is artikel 1153, vijfde lid BW dan ook van dwingend recht.^{283,284}

In zijn werk schetst SCHRAEYEN dat in de rechtspraak vaak de vraag rijst of een cumulatie mogelijk is van enerzijds een forfaitair verhogingsbeding en anderzijds een contractuele moratoire interest. WYMEERSCH is hier van het standpunt ‘non bis in idem’, een standpunt dat ook de meerderheid van de rechtspraak aanhangt.²⁸⁵ Cumulatie is volgens deze laatste dus mogelijk, gezien het verhogingsbeding en de moratoire interest niet dezelfde schadeposten beogen.²⁸⁶ Andere rechtspraak ziet hierin het opleggen van een private straf en vindt een cumulatie niet toelaatbaar. Interessant is de uitspraak van het Hof van Cassatie hieromtrent:

‘Een schadebeding voor het geval van vertraging in de betaling, is zonder voorwerp indien reeds conventionele intrest is bedongen.’^{287,288}

ii. Wet betreffende de continuïteit van de ondernemingen

49. Deze wet is de opvolger van de vroegere Wet Gerechtelijk Akkoord. In de Wet Continuïteit Ondernemingen vinden we een bepaling (*in casu* art. 35, §3, eerste lid) volgens dewelke schadebedingen die ertoe strekken op forfaitaire wijze de potentiële schade te

²⁸² I. DEMUYNCK, “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd, *RW* 1999-2000, 106.

²⁸³ Artikel 1907 BW blijft ondanks alles gelden.

²⁸⁴ D. DELI, “Schadebedingen en moratoire interesten (Wet van 23 november 1998, BS 13 januari 1999)”, *Waarvan Akte* 2000, 33.

²⁸⁵ E. WYMEERSCH, “De betwistingen rond het strafbeding: een stand van zaken”, *BRH* 1982, 439-441.

²⁸⁶ Bergen 14 november 1990, *JLMB* 1991, 769; Brussel 6 mei 1997, *JT* 1997, 565; Luik 16 oktober 1997, *JLMB* 1997, 1538; Kh. Hasselt 27 augustus 1999, *RW* 1999-2000, 1452.

²⁸⁷ Cass. 8 februari 1974, *RW* 1973-74, 2429, noot E. WYMEERSCH.

²⁸⁸ J. SCHRAEYEN, “Het gemeenrechtelijk strafbeding getoetst”, *Jura Falc.* 2000-01, 556.

dekken, geleden door de niet-uitvoering van de hoofdverbintenis, zonder gevolg blijven tijdens de periode van opschorting en tot integrale uitvoering van het reorganisatieplan ten aanzien van de in het plan opgenomen schuldeisers. Dit betekent dat na de uitvoering van het plan, het beding terug op de voorgrond kan treden. Het beding wordt dus buiten werking gesteld tijdens de opschorting, maar de wetgever heeft wel voorzien dat de schuldeiser zijn werkelijk geleden schade, geleden naar aanleiding van de niet-uitvoering van de hoofdverbintenis, kan opnemen in zijn schuldvordering in de opschorting. Deze opname brengt dan vanzelfsprekend de definitieve verzaking aan de toepassing van het schadebeding met zich mee.²⁸⁹

iii. De Faillissementswet

50. Het feit dat er een faillissement is, betekent niet dat het schadebeding ophoudt te werken. De principiële toepassing ervan bij faillissement wordt in het merendeel van de gevallen niet meer betwist.²⁹⁰ Schadebedingen op zich brengen de gelijkheid van de schuldeisers niet in het gedrang.²⁹¹ Er is gewoon één voorwaarde opdat het beding gevolgen kan hebben en dat is dat de bedongen vergoeding betaald moet worden naar aanleiding van een contractuele wanprestatie en niet louter naar aanleiding van het faillissement zelf.²⁹² Indien het faillissement op zich aanleiding zou geven tot betaling van de vergoeding zou de gelijkheid van de schuldeisers van het faillissement wel in het gedrang komen.

iv. Artikel 1244 BW

51. Artikel 1244 BW handelt over de betaling. Dit artikel stelt dat de schuldenaar de schuldeiser niet kan dwingen om een gedeelte van de betaling te ontvangen, ook al is de schuld deelbaar. Het tweede lid van dit artikel voorziet de mogelijkheid voor de rechter om de schuldenaar gematigd uitstel te verlenen van betaling en de vervolgingen te schorsen. Met de term vervolgingen wordt onder andere ook bedoeld op de uitoefening van schadebedingen. Gedurende de looptijd van het door de rechter verleende uitstel, kan de schuldeiser dan ook

²⁸⁹ Art. 35, §3, eerste lid Wet 31 januari 2009 betreffende de continuïteit van de ondernemingen, *BS* 9 februari 2009, 08.436.

²⁹⁰ R. KRUIHOF, F. DE LY, H. BOCKEN en B. DE TEMMERMAN, "Verbintenissen. Overzicht van rechtspraak 1981-1992", *TPR* 1994, 673.

²⁹¹ Kh. Kortrijk 10 juni 1980, *BRH* 1981, 87.

²⁹² Antwerpen 29 januari 1979, *RW* 1979-80, 1135, noot E. WYMEERSCH; J. SCHRAEYEN, "Het gemeenrechtelijk strafbeding getoetst", *Jura Falc.* 2000-01, 557 met verwijzing naar Bergen 9 januari 1991, *JLMB* 1991, 1383, noot L. M. HENRION.

geen toepassing maken van het schadebeding. Eens de termijn van uitstel is verstreken, kan het schadebeding wel weer terug aangewend worden.

II. Opzeg / verbrekingsbedingen

a. Begrip

52. Om een opzegbeding te kunnen definiëren moet eerst duidelijk zijn wat een opzegging is. Er bestaat de eenzijdige opzegging enerzijds en de opzegging met wederzijdse toestemming anderzijds. De eenzijdige opzegging wordt in de rechtsleer gedefinieerd als ‘*de rechtshandeling door eenzijdige wilsverklaring van een partij waarmee voor de toekomst een einde wordt gemaakt aan de overeenkomst die de partijen hadden gesloten*’.²⁹³ De opzegging met wederzijdse toestemming is dan de opzegging die enkel maar geldig kan gebeuren indien beide partijen daar hun toestemming toe verlenen. Deze opzegging noemt men ook wel de opzegging *mutuus dissensus* en vloeit voort uit het principe ‘*pacta sunt servanda*’²⁹⁴, dat besloten ligt in artikel 1134, eerste lid BW.²⁹⁵

Opdat men van de opzegging gebruik zou kunnen maken, moeten een aantal toepassingsvoorwaarden vervuld zijn. Het toepassingsgebied *ratione materiae* omvat de overeenkomsten van onbepaalde duur. Men spreekt van overeenkomsten van onbepaalde duur als de overeenkomst niet door een tijdsbepaling wordt begrensd of anders gezegd, indien de uitvoering van de overeenkomst niet afhankelijk is van een toekomstige, zekere gebeurtenis. Het toepassingsgebied *ratione personae* kunnen we achterhalen door het wezen van de opzegging te achterhalen. Twee personen sluiten een overeenkomst en op grond van artikel 1165 BW heeft deze overeenkomst dan ook alleen gevolgen tussen de contracterende partijen. Er is met andere woorden een vrijheidsbeperking tussen deze twee partijen en daarom moeten deze partijen (of hun rechtsopvolgers) dan ook over de mogelijkheid beschikken om de overeenkomst op te zeggen. Er werd op gewezen dat de overeenkomst geen gevolgen voor derden met zich meebrengt, waardoor derden dan ook de overeenkomst niet kunnen opzeggen. Als laatste hebben we de toepassingsvoorwaarde *ratione temporis*. Dit betreft de

²⁹³ Antwerpen 19 februari 1980, *RW* 1980-81, 1475; Bergen 11 december 1991, *RRD* 1992, 211, noot B. ROLAND, Luik 23 maart 2009, *TBH* 2009, 905; T. DELAHAYE, *Résiliation et résolution unilatérales en droit commercial belge*, Brussel, Bruylant, 1984, 12-13.

²⁹⁴ Dit is het principe dat aangegane overeenkomsten uitgevoerd moeten worden of zoals de wet het stelt: ‘*Alle overeenkomsten die wettig zijn aangegaan, strekken degenen die deze hebben aangegaan, tot wet*’ (art. 1134, eerste lid BW). In het tweede lid van artikel 1134 BW staat ook dat geldig aangegane overeenkomsten enkel kunnen herroepen worden met wederzijdse toestemming.

²⁹⁵ F. VERMANDER, “Bedingen over de duur van het contract, zijn voortzetting en zijn opzegging” in S. STIJNS en K. VANDERSCHOT (eds.), *Contractuele clausules rond de (niet-) uitvoering en de beëindiging van contracten*, Antwerpen, Intersentia, 2006, 246-247.

vraag wanneer/op welk tijdstip de overeenkomst kan opgezegd worden. In beginsel kan een overeenkomst van onbepaalde duur ten allen tijde worden opgezegd.²⁹⁶ In de wet zijn er ook talrijke wettelijke uitzonderingen (bv. Art. 3 Wet Handelshuur).²⁹⁷

Een opzegbeding kan men dan ook omschrijven als een beding waarbij het recht aan een partij wordt gegeven om eenzijdig een einde te stellen aan de overeenkomst, en dit zonder dat er een wanprestatie vereist is vanwege de opzeggende partij of de andere partij en waarin eventueel de modaliteiten van de opzegging geregeld worden.²⁹⁸

Een opzegbeding is dus in geen geval een schadebeding. Een *eerste* verschil is dat een opzegvergoeding verschuldigd is als tegengewicht voor het feit dat de schuldenaar de overeenkomst eenzijdig kan opzeggen, terwijl bij schadebedingen steeds een contractuele wanprestatie is vereist. Het opzegbeding vereist geen contractuele wanprestatie. Een *tweede* verschil is dat bij een schadebeding de schuldeiser nog altijd kan opteren voor een gedwongen uitvoering in natura en dus geen (of slechts subsidiair) gebruik wenst te maken van het schadebeding, terwijl bij een opzegbeding de schuldeiser niet meer de keuze heeft om de rechtstreekse uitvoering na te streven. De keuze tussen de uitvoering in natura en de equivalenten uitvoering komt dan exclusief aan de schuldenaar toe.²⁹⁹

b. Geldigheid

53. Een opzegbeding moet geldig zijn en om die geldigheid na te gaan, moet het getoetst worden aan het gemeen recht. We kunnen ook nog de Wet Handelspraktijken nagaan en de onderlinge verhouding van deze wet met het gemeen recht. Ook hier terug de opmerking dat vanaf 12 mei 2010 de Wet Marktpraktijken en Consumentenbescherming in werking treedt als opvolger van de Wet Handelspraktijken.

²⁹⁶ L. CORNELIS, "Onderzoek naar de principiële grondslag van het misbruik van ontslagrecht in het kader van de arbeidsovereenkomst voor bedienden" in M. RIGAUX (ed.), *Actuele problemen van het arbeidsrecht I*, Antwerpen, Kluwer rechtswetenschappen, 1984, 81.

²⁹⁷ R. VAN RANSBEECK, "De opzegging", *RW* 1995-96, 351-352.

²⁹⁸ O. VANDEN BERGHE, "Bedingen en schadevergoeding: strafbedingen, opzegbedingen en exoneratiebedingen" in S. STIJNS (ed.), *Themis*, XXIII, *Verbintenissenrecht*, Brugge, Die Keure, 2004, 57.

²⁹⁹ S. STIJNS, *De gerechtelijke en buitengerechtelijke ontbinding van overeenkomsten*, Antwerpen, Maklu, 1994, 323; K. VAN RAEMDONCK, "Einde van de omzeiling van het verbod op strafbedingen via de bedongen vergoeding voor de uitoefening van een contractueel eenzijdig verbrekingsrecht bij overeenkomsten met opeenvolgende prestaties?" (noot onder Brussel 12 december 1995), *RW* 1996-97, 987.

i. Gemeen recht

54. Opzegvergoedingen die zo hoog zijn, zodat zij min of meer neerkomen op een private straf of op een onrechtmatige speculatie vanwege de schuldeiser op de voortijdige beëindiging van de overeenkomst, zijn strijdig met de openbare orde. Dergelijke bedingen moeten dan ook nietig worden verklaard.³⁰⁰ Het kan ook zijn dat de vergoeding op zich niet te hoog is, maar dat de omstandigheden waarin de schuldeiser zich op het beding beroept de opeising van de vergoeding onbillijk maken. Hiervoor wordt gesteund op het beginsel van de goede trouw, op grond waarvan de rechter het beding kan matigen. BAECK duidt erop dat er alleen maar gematigd kan worden indien het beroep van de schuldeiser op het beding, gezien de omstandigheden, kennelijk onredelijk is. De rechter kan het beding niet vernietigen, maar slechts herleiden. Hij moet dat doen tot een bedrag dat een normaal zorgvuldig en redelijk persoon zou hebben geëist in dezelfde omstandigheden.^{301,302}

ii. WHPC - WMPC

55. De Wet Handelspraktijken wordt vervangen door de Wet Marktpraktijken en Consumentenbescherming, die op 12 mei 2010 in werking treedt.

De WHPC bevat een algemene *catch-all*-bepaling in artikel 31. Dit artikel beschouwt als onrechtmatig, elk beding of elke voorwaarde die, alleen of in samenhang met één of meer andere bepalingen of voorwaarden, een kennelijk onevenwicht schept tussen de rechten en plichten van de partijen. Dit artikel is handig om een beding toch als onrechtmatig te kwalificeren indien dit niet mogelijk is op basis van artikel 32 WHPC, ook wel de zwarte lijst genoemd. Verbrekingsbedingen vallen ook onder het toepassingsgebied van de WHPC en dus onder artikel 31 WHPC. STEENNOT stelt dat opzegbedingen en schadebedingen verschillende soorten bedingen zijn, maar toch hebben ze min of meer hetzelfde doel. Beide bedingen zijn van toepassing indien een aangegane verbintenis niet wordt uitgevoerd. Het verschil is dat het

³⁰⁰ Brussel 12 december 1995, *RW* 1996-97, 985, noot J. VAN RAEMDONCK; Luik 20 februari 2007, *JLMB* 2007, 1349; Gent 28 februari 2008, *RABG* 2009, 1325, noot B. VAN BAEVEGHEM; Luik 23 maart 2009, *TBH* 2009, 905; Vred. Zomergem 13 februari 2009, *NJW* 2009, 641; S. STIJS, *Verbintenissenrecht*, Brugge, Die Keure, 2005, 183; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, Leuven, Acco, 2001, 254-255.

³⁰¹ J. BAECK, "Gevolgen tussen partijen" in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 6, Mechelen, Kluwer, losbl., 105.

³⁰² R. STEENNOT, "Beëindigings-, exoneratie- en schadebedingen bij bijzondere overeenkomsten" in X, *Bijzondere overeenkomsten 2007-2008*, Mechelen, Kluwer, 2008, 564-565.

bij een opzegging gaat om een rechtmatig terugkomen op de aangegane verbintenis en bij een schadebeding om een contractuele wanprestatie. DEMUYNCK EN STEENNOT geloven in een zekere reflexwerking bij het onderzoek naar de aanwezigheid van een kennelijk onevenwicht. Dit wil zeggen vanuit de onrechtmatige bedingen uit artikel 32 WHPC een zekere ‘reflex’ kan uitgaan om opzegbedingen, die niet kunnen getroffen worden door artikel 32 WHPC, toch te treffen via de algemene toetsingsnorm van het onrechtmatig beding uit artikel 31, §1 WHPC. De auteurs stellen dan ook dat indien men gelooft in voornoemde reflexwerking en men aanvaardt dat opzegbedingen en schadebedingen een dezelfde finaliteit hebben, dan geeft dit aan de rechter de mogelijkheid om opzegbedingen met overdreven opzegvergoedingen en éénzijdige opzegbedingen nietig te verklaren op grond van artikel 31, §1 en 33, §1, eerste lid WHPC.³⁰³ De nu in artikel 73 WMPC opgenomen bepaling spreekt niet meer over een kennelijk onevenwicht tussen de rechten en de plichten van de partijen, maar stelt dat alle omstandigheden en alle andere bedingen in aanmerking worden genomen om de rechtmatigheid te beoordelen van het beding in kwestie. De wetgever schuift hierbij ook de vereiste van duidelijkheid en begrijpelijkheid naar voor.

Artikel 32 WHPC is specifiekere dan de *catch-all*-bepaling van artikel 31 en voor de opzegbedingen zijn vooral de volgende bepalingen van belang: art. 32, 9°, 24° en 25° WHPC. In de WMPC zijn deze bepalingen nu terug te vinden in art. 74, 10°, 11°, 27° en 28°.

Artikel 32, 9° WHPC bepaalt dat in overeenkomsten tussen een verkoper en een consument, als onrechtmatig wordt beschouwd de bedingen en voorwaarden of de combinaties van bedingen en voorwaarden die, *“onverminderd de bepalingen van artikel 1184 BW, ertoe strekken de verkoper toe te staan de overeenkomst eenzijdig te ontbinden of te wijzigen zonder schadeloosstelling voor de consument, behoudens overmacht”*. Hoewel de wettekst spreekt over ontbinden, is er rechtsleer die stelt dat ‘ontbinden’ hier dient te worden geïnterpreteerd als ‘eenzijdig opzeggen’ en dus niet als ‘beëindigen wegens wanprestatie’.³⁰⁴ Tevens is het onderscheid belangrijk of het zou gaan om een overeenkomst van bepaalde dan wel van onbepaalde duur. Bij overeenkomsten van bepaalde duur geldt het verbod van artikel 32, 9° WHPC helemaal. Een verbrekingsbeding geldt dan enkel indien in een schadevergoeding

³⁰³ R. STEENNOT, “Verbrekingsbedingen: een pleidooi voor de toepassing van art. 31 W.H.P.C.” (noot onder Gent 8 februari 2006), *DCCR* 2006, 59-60 met verwijzing naar I. DEMUYNCK, *De inhoudelijke controle van onrechtmatige bedingen*, Gent, Proefschrift, 1999-2000, 610-611.

³⁰⁴ R. SMITS, S. STIJNS en K. VANDERSCHOT, “Algemene bankvoorwaarden” in B. TILLEMANS en B. DE LAING (eds.), *Bankcontracten*, Brugge, Die Keure, 2004, 51.

voor de consument wordt voorzien. Overeenkomsten van onbepaalde duur moeten steeds kunnen worden opgezegd. Er is dan ook een strekking in de rechtsleer die stelt dat dergelijke overeenkomsten kunnen opgezegd worden zonder dat in het opzegbeding een schadevergoeding is voorzien. Wel dient opgemerkt te worden dat de opzegging moet gebeuren met naleving van een redelijke opzegtermijn.³⁰⁵ Aan deze problemen is de wetgever met de invoering van de WMPC tegemoet gekomen. In de WMPC zijn nu twee bepalingen ingelast die betrekking hebben op deze problematiek, enerzijds artikel 74, 10° en anderzijds artikel 74, 11°. Artikel 74, 10° WMPC stelt dat *‘onverminderd artikel 1184 van het Burgerlijk Wetboek, een beding onrechtmatig is als het de onderneming toestaat de overeenkomst voor bepaalde duur eenzijdig te beëindigen zonder schadeloosstelling voor de consument, behoudens overmacht’*. De wetgever heeft dus het onderscheid tussen overeenkomsten van bepaalde en onbepaalde duur ingevoerd in de WMPC. Voor de overeenkomsten voor onbepaalde duur is er artikel 74, 11° WMPC dat luidt als volgt: *‘Bedingen zijn onrechtmatig indien zij ertoe strekken, onverminderd artikel 1184 van het Burgerlijk Wetboek, de onderneming toe te staan een overeenkomst van onbepaalde duur op te zeggen zonder redelijke opzegtermijn, behoudens overmacht’*. Belangrijk is dat in deze bepaling geen sprake meer is van een schadeloosstelling, maar van een opzegtermijn. Dit is logisch te verklaren daar bij overeenkomsten van onbepaalde duur de partijen steeds de mogelijkheid moeten hebben om de overeenkomst op te zeggen, mits inachtneming van een redelijke opzeggingstermijn. Deze termijn moet aan de andere partij dan de mogelijkheid geven om een nieuwe gelijkaardige contractspartij te vinden.

Ook artikel 32, 24° WHPC is vermeldenswaardig. Volgens dit artikel zijn onrechtmatig de bedingen die *‘de verkoper toestaan de door de consument betaalde bedragen te behouden wanneer deze afziet van het sluiten van de overeenkomst, zonder erin te voorzien dat de consument een gelijkwaardig bedrag aan schadevergoeding mag ontvangen van de verkoper wanneer deze laatste afziet’*. STIJNS, maar ook DE VROEDE, MERCHIERS en DEMUYNCK, pleiten voor een ruime interpretatie van dit artikel. Hierdoor kan dit artikel ook van toepassing zijn op opzegbedingen. Dit zal uiteraard alleen het geval zijn wanneer de opzegbedingen voorzien dat een door de consument reeds betaald bedrag door de verkoper ingehouden mag worden ingeval van opzegging. Zij menen dan ook dat veel opzegbedingen buiten het

³⁰⁵ R. SMITS, S. STIJNS en K. VANDERSCHOT, “Algemene bankvoorwaarden” in B. TILLEMANS en B. DE LAING (eds.), *Bankcontracten*, Brugge, Die Keure, 2004, 52-53; F. VERMANDER, “Bedingen over de duur van het contract, zijn voortzetting en zijn opzegging” in S. STIJNS en K. VANDERSCHOT (eds.), *Contractuele clausules rond de (niet-) uitvoering en de beëindiging van contracten*, Antwerpen, Intersentia, 2006, 264-265.

toepassingsgebied van artikel 32, 24° WHPC vallen.³⁰⁶ De Belgische wetgever stelt wel uitdrukkelijk dat het moet gaan om ‘het afzien van het sluiten van de overeenkomst’. STIJS merkt op dat in de bijlage van de Richtlijn Oneerlijke Bedingen ook een ruime interpretatie te vinden is. In punt 1, d van de bijlage staat ‘*afzien van het sluiten of het uitvoeren van de overeenkomst*’.³⁰⁷ De auteur meent dan ook dat de afwijking van deze richtlijn door de Belgische wetgever onverklaarbaar is en de tekst van de Belgische WHPC dan ook niet verenigbaar is met deze richtlijn.³⁰⁸ In de WMPC zien we dat de wetgever het nieuwe artikel 74, 27° wel in overeenstemming heeft gebracht met deze richtlijn. Dit artikel bepaalt dat bedingen onrechtmatig zijn indien zij ‘*de onderneming toestaan de door de consument betaalde bedragen te behouden wanneer deze afziet van het sluiten of het uitvoeren van de overeenkomst, zonder erin te voorzien dat de consument een gelijkwaardig bedrag aan schadevergoeding mag ontvangen van de onderneming wanneer deze laatste zich terugtrekt*’.

Tot slot hebben we nog artikel 32, 25° WHPC. Op grond van dit artikel zijn onrechtmatig de bedingen ‘*die de verkoper toestaan de door de consument betaalde voorschotten te behouden ingeval de verkoper zelf de overeenkomst opzegt*’. Hieronder kunnen namelijk beheerskosten of andere kosten vallen die verbonden zijn aan een bankrekening en die op vooraf zijn betaald voor de volledige periode, terwijl in het midden van die periode de overeenkomst tussen de cliënt en de bank wordt opgezegd door de bank.³⁰⁹ Deze bepaling is nu opgenomen in artikel 74, 28° WMPC, alleen is het woord verkoper vervangen door ‘onderneming’. Een voorbeeld in de praktijk van een dergelijk beding treffen we aan in de algemene bankvoorwaarden van BNP Paribas Fortis:

‘De vooruit ontvangen provisies zullen, pro rata temporis, aan de klant worden terugbetaald’³¹⁰

iii. Verhouding gemeen recht – WHPC/WMPC

³⁰⁶ P. DE VROEDE, Y. MERCHIERS en I. DEMUYNCK, “Overzicht van rechtspraak. Algemeen handelsrecht, handelspraktijken en consumentenbescherming 1992-1997”, *TPR* 1999, 489; R. STEENNOT, “Eenzijdige beëindiging van de overeenkomst door de consument: hoe de consument te beschermen tegen overdreven schadebedingen en opzegbedingen?” (noot onder Gent 4 december 2006), *Jaarboek Handelspraktijken & Mededinging* 2006, 270.

³⁰⁷ Richtl. Raad 93/13/EEG, 5 april 1993 betreffende oneerlijke bedingen in consumentenovereenkomsten, *Pb.L.* 21 april 1993, afl. 95, 33.

³⁰⁸ S. STIJS, “De leer der onrechtmatige bedingen in de WHPC na de Wet van 7 december 1998”, *TBH* 2000, 161.

³⁰⁹ F. VERMANDER, “Bedingen over de duur van het contract, zijn voortzetting en zijn opzegging” in S. STIJS en K. VANDERSCHOT (eds.), *Contractuele clausules rond de (niet-) uitvoering en de beëindiging van contracten*, Antwerpen, Intersentia, 2006, 265.

³¹⁰ Cf. Algemene Bankvoorwaarden BNP Paribas Fortis, artikel 14: Beëindiging van de relatie, https://www.fortisbanking.be/pics/BE/common/nl/lib_download/broch_fortis_algvw.pdf, versie december 2009.

56. De WHPC/WMPC is ‘concretere’ wetgeving dan het gemeen recht. De rechtspraak oordeelt dat de WHPC/WMPC in verhouding tot consumenten voorrang heeft op het gemeen recht, daar de WHPC/WMPC een *lex specialis* is.³¹¹

Dit is van belang met betrekking tot de sanctie. In het gemeen recht zal de rechter het opzegbeding herleiden (of in sommige gevallen vernietigen, bv. bij onrechtmatige speculatie (cf. *supra*)), daar waar bij de WHPC/WMPC een onrechtmatig beding steeds wordt gesanctioneerd met de nietigheid.

c. Uitoefening

i. Kennisgeving

57. Het spreekt voor zich dat een opzegging nooit van rechtswege of automatisch kan gebeuren. Steeds moet één van de contractspartijen een beslissing nemen tot opzegging. Deze opzegging moet ter kennis gebracht worden aan de andere partij en het is pas vanaf die kennisname (of de mogelijkheid daartoe) dat de opzegging gevolg kan hebben.³¹² Of enige contractuele afwijking hiervan mogelijk is, is niet duidelijk, maar wel kan men de stelling onderbouwen dat deze regeling alleen de private belangen van de partijen raakt en zo dus ook afwijking bij contract mogelijk is. De vraag of het mogelijk is om de gevolgen van de opzegging te laten ingaan vanaf de verzending wordt betwist door SMITS, STIJNS en VANDERSCHOT.³¹³ Dit is begrijpelijk, omdat zo de gevolgen als vroeger uitwerking verkrijgen, wat nadeliger is voor de andere partij omdat die op deze manier minder tijd heeft om allerlei zaken te regelen. Ook kunnen er problemen zijn in het postverkeer, waardoor de kennisgeving veel later de bestemming bereikt, of bestaat zelfs het risico dat de kennisgeving verloren is gegaan bij de post en dat de bestemming zelfs nooit melding krijgt van een opzegging en dat terwijl de gevolgen van de opzegging al zouden beginnen lopen. Het is dan ook verdedigbaar

³¹¹ Gent 2 februari 2005, *Jaarboek Handelspraktijken & Mededinging* 2005, 324, noot P. De Vroede; Rb. Hasselt 6 maart 2000, *Limb.Rechtsl.* 2000, 435; R. STEENNOT, “Eenzijdige beëindiging van de overeenkomst door de consument: hoe de consument te beschermen tegen overdreven schadebedingen en opzegbedingen?” (noot onder Gent 4 december 2006), *Jaarboek Handelspraktijken & Mededinging* 2006, 266.

³¹² R. VAN RANSBEECK, “De opzegging”, *RW* 1995-96, 353; R. SMITS, S. STIJNS en K. VANDERSCHOT, “Algemene bankvoorwaarden” in B. TILLEMEN en B. DE LAING (eds.), *Bankcontracten*, Brugge, Die Keure, 2004, 48.

³¹³ R. SMITS, S. STIJNS en K. VANDERSCHOT, “Algemene bankvoorwaarden” in B. TILLEMEN en B. DE LAING (eds.), *Bankcontracten*, Brugge, Die Keure, 2004, 48.

dat de gevolgen van de opzegging niet vanaf de verzending mogen lopen. De partijen leggen in hun overeenkomst vast op welke wijze de opzegging zal gebeuren, maar doorgaans is de meest gebruikte techniek die van de aangetekende brief. Er is hier, in tegenstelling tot de schadebedingen, geen ingebrekestelling vereist, want de opzegging houdt geen verband met een contractuele wanprestatie.³¹⁴

ii. Opzegtermijn

58. In de rechtsleer zijn er twee visies. De meerderheidsstrekking stelt dat de opzeggingstermijn een verplichtend karakter heeft. De minderheidsstrekking, onder andere DELAHAYE, stelt dat er geen verplichting van een opzeggingstermijn is.

De meerderheidsstrekking (DE PAGE, DEMEYERE, ...) steunt voor het verplichtend karakter van de opzeggingstermijn vooral op artikel 1134, derde lid BW.³¹⁵ Overeenkomsten moeten te goeder trouw worden ten uitvoer gebracht en moeten ook op die wijze beëindigd worden. De andere partij heeft door de opzegging tijd nodig om zich te voorzien of om de beëindiging van het contract voor te bereiden.³¹⁶ De goede trouw legt een supplementair te volgen regel (nl. het naleven van de opzeggingstermijn) op. Het bestaan van de opzeggingstermijn is geen regel van openbare orde, zodat afwijking mogelijk is.³¹⁷ Wat de *ad nutum* opzegbaarheid betreft, kunnen we opmerken dat dit slechts heel zelden voorkomt. Te denken valt bijvoorbeeld aan artikel 2007 BW, dat betrekking heeft op de lastgeving.³¹⁸

Een minderheidsstrekking stelt dat er helemaal geen verplichting is om een opzeggingstermijn na te leven. DELAHAYE verdedigt die stelling door te stellen dat het logischer is dat de contractspartijen bij een overeenkomst van onbepaalde duur hebben aanvaard om zich aan het risico bloot stellen dat de opzegging plots gebeurt. Hij is dan ook de mening toegedaan dat de

³¹⁴ F. VERMANDER, "Bedingen over de duur van het contract, zijn voortzetting en zijn opzegging" in S. STIJNS en K. VANDERSCHOT (eds.), *Contractuele clausules rond de (niet-) uitvoering en de beëindiging van contracten*, Antwerpen, Intersentia, 2006, 252-253.

³¹⁵ H. DE PAGE, *Traité élémentaire de droit civil belge*, III, *Les obligations*, Brussel, Bruylant, 1967, 730 ; L. DEMEYERE, "Rechtshandelingen ter beëindiging van overeenkomsten" in X, *De behoorlijke beëindiging van overeenkomsten*, Brussel, Vereniging van Belgische Bedrijfsjuristen - Vlaams Pleitgenootschap bij de Balie te Brussel, 1993, 23.

³¹⁶ L. DEMEYERE, "Rechtshandelingen ter beëindiging van overeenkomsten" in X, *De behoorlijke beëindiging van overeenkomsten*, Brussel, Vereniging van Belgische Bedrijfsjuristen - Vlaams Pleitgenootschap bij de Balie te Brussel, 1993, 24.

³¹⁷ H. DE PAGE, *Traité élémentaire de droit civil belge*, III, *Les obligations*, Brussel, Bruylant, 1967, 730.

³¹⁸ R. VAN RANSBEECK, "De opzegging", *RW* 1995-96, 355-356.

contractspartijen bij het sluiten van de overeenkomst met dit gegeven rekening moeten houden. De enige beperking is dat men zich niet mag schuldig maken aan rechtsmisbruik.³¹⁹

Wat de exacte duur van de opzeggingstermijn betreft, wordt aangenomen dat een redelijke termijn in acht moet worden genomen. Wat in een concreet geval een redelijke opzeggingstermijn is, valt onder de discretionaire beslissingsmacht van de rechter. Het is dus perfect mogelijk dat partijen de in de overeenkomst opgenomen opzeggingstermijn naleven, maar dat de rechter vindt, gezien de omstandigheden, de termijn niet redelijk is. Er kan in dat geval sprake zijn van rechtsmisbruik. Een redelijke termijn hangt dus af van vele factoren, zoals de duur van de opgezegde overeenkomst, het belang van die overeenkomst voor de partijen, ...³²⁰

iii. Motivering

59. De opzegging kan gebeuren om elke reden die de opzeggende partij als zodanig belangrijk acht om haar vrijheid terug te winnen. DELAHAYE stelt dat de partij die de opzegging geeft, best omschreven wordt als “*le seul juge de l’organisation et de la conduite de son entreprise*”.³²¹ De opzegging zelf behoeft dus geen motivering, gezien de opzeggende partij zelf beslist wanneer en om welke reden zij de overeenkomst wil opzeggen.³²²

Een partij kan zelf kiezen om welke reden zij de overeenkomst wil opzeggen. Toch moet zij steeds een reden aangeven, zoniet maakt zij zich schuldig aan rechtsmisbruik. De reden moet, zoals hoger vermeld, steeds bedoeld zijn om de opzeggende partij haar vrijheid terug te geven.³²³

Een motivering is niet vereist, maar indien de opzeggende partij toch een motivering van haar opzegging doet dan zal, indien er betwisting is over de juistheid van de motivering, de rechter moeten oordelen of de reden tot opzegging als redelijk kan worden aanzien. De rechter zal

³¹⁹ T. DELAHAYE, *Résiliation et résolution unilatérales en droit commercial belge*, Brussel, Bruylant, 1984, 137 ; R. VAN RANSBEECK, “De opzegging”, *RW* 1995-96, 356.

³²⁰ R. VAN RANSBEECK, “De opzegging”, *RW* 1995-96, 357; F. VERMANDER, “Bedingen over de duur van het contract, zijn voortzetting en zijn opzegging” in S. STIJNS en K. VANDERSCHOT (eds.), *Contractuele clausules rond de (niet-) uitvoering en de beëindiging van contracten*, Antwerpen, Intersentia, 2006, 254-255.

³²¹ T. DELAHAYE, *Résiliation et résolution unilatérales en droit commercial belge*, Brussel, Bruylant, 1984, 130.

³²² L. CORNELIS, *Algemene theorie van de verbintenissen*, Antwerpen, Intersentia, 2000, 54.

³²³ R. VAN RANSBEECK, “De opzegging”, *RW* 1995-96, 354.

een marginale toetsing doorvoeren en hierbij nagaan of de reden al dan niet in strijd is met de goede trouw.³²⁴

iv. Opzegvergoeding

60. De opzegvergoeding of de verbrekingsvergoeding is de tegenprestatie voor het eenzijdig beëindigingsrecht van de schuldenaar. Omtrent de hoegrootheid van opzegbedingen bestaat niet echt een maatstaf. Soms werd in de rechtspraak het criterium van de potentiële schade als maatstaf genomen, maar deze arresten werden dan in hoger beroep verbroken. Het is niet, zoals bij een schadebeding, dat een opzeggingsvergoeding een vergoeding is van de schade die kan worden geleden naar aanleiding van de opzegging. Het Hof van Cassatie stelt:

*“Geen strafbeding in de zin van artikel 1229 van het Burgerlijk Wetboek kan zijn het beding waarin een geldsom wordt overeengekomen niet ter vergoeding van de schade, maar als tegenprestatie voor de in de overeenkomst vastgelegde mogelijkheid om de overeenkomst eenzijdig te verbreken; dat het in dat geval in de regel niet aan de rechter staat de verhouding tussen het overeengekomen bedrag en de schade die door die eenzijdige verbreking kan worden veroorzaakt te beoordelen.”*³²⁵

Hieruit blijkt dat de rechter dus niet de mogelijkheid heeft om na te gaan of de opzegvergoeding een vergoedend karakter heeft.³²⁶

Wat moet er dan aangevangen worden met exorbitante opzegvergoedingen? VAN RAEMDONCK geeft enkele argumenten aan ter bestrijding van excessieve verbrekingsvergoedingen. Een *eerste* argument is dat speculeren op de voortijdige afbreking van een overeenkomst aan de schuldeiser meer opbrengt dan de normale uitvoering van die overeenkomst. Dit is strijdig met de goede zeden.³²⁷ Een *tweede* argument is dat wanneer uit de omstandigheden blijkt dat de partijen een beëindigingsvergoeding aanwenden ter omzeiling van het verbod op strafbedingen, de rechter toch de mogelijkheid heeft om deze

³²⁴ T. DELAHAYE, *Résiliation et résolution unilatérales en droit commercial belge*, Brussel, Bruylant, 1984, 131; R. VAN RANSBEECK, “De opzegging”, *RW* 1995-96, 354-355.

³²⁵ Cass. 22 oktober 1999, *RCJB* 2001, 103, noot I. MOREAU-MARGRÈVE en *TBH* 2000, 181. Zie ook: Cass. 6 september 2002, *TBBR* 2004, 106.

³²⁶ O. VANDEN BERGHE, “Bedingen en schadevergoeding: strafbedingen, opzegbedingen en exoneratiebedingen” in S. STIJNS (ed.), *Themis*, XXIII, *Verbintenissenrecht*, Brugge, Die Keure, 2004, 60.

³²⁷ R. KRUIHOF, F. DE LY, H. BOCKEN en B. DE TEMMERMAN, “Verbintenissen. Overzicht van rechtspraak 1981-1992”, *TPR* 1994, 684.

vergoeding te toetsen aan artikel 1156 BW.³²⁸ Op grond hiervan kan de rechter dan overgaan tot een herkwalficatie indien de gemeenschappelijke bedoeling van de partijen de vergoeding is van schade. De rechter kan dan het opzegbeding kwalificeren als een schadebeding.³²⁹ Een *derde* reden kan worden gevonden in het feit dat zowel het overdreven opzegbeding als het bovenmatig schadebeding een conventionele schadevergoedingsregeling bevatten. Schadebedingen die exorbitant zijn worden getroffen door artikel 1231 BW. Een dergelijke matigingsgrond bestaat niet voor overdreven opzegvergoedingen. Dit is niet logisch, daar zij min of meer dezelfde finaliteit hebben, nl. een private bestraffing.³³⁰ Een andere, *vierde*, manier om overdreven opzegbedingen te bestrijden is de toepassing ervan aan banden te leggen, maar de geldigheid van het beding op zich niet betwisten. Het is verboden om uw rechten uit te oefenen op een manier die rechtsmisbruik uitmaakt of die in strijd is met de goede trouw (art. 1134, derde lid BW). Toch zal men niet steeds met succes rechtsmisbruik of strijdigheid met de goede trouw kunnen aanhalen in verband met excessieve opzegbedingen.³³¹ Een voorbeeld daarvan vinden we in een zaak die finaal voor het Brusselse hof van beroep is gekomen. Hier gaat het om een huurovereenkomst tussen een persoon (huurder) en een telefoonmaatschappij (verhuurder). De huurder zegt de overeenkomst op en daarop laat de telefoonmaatschappij het opzegbeding uitwerking verkrijgen. De opzegvergoeding, die in het beding is besloten, is bovenmatig en daarom trekt de huurder naar de rechter. De zaak komt uiteindelijk voor het hof van beroep en daar beslist de rechter dat de contractueel bepaalde beëindigingsvergoeding geen schadebeding is. De opzegvergoeding is de tegenprestatie voor het eenzijdig recht, toekomende aan een partij, om de overeenkomst op te zeggen. Deze vergoeding strekt dus helemaal niet tot de vergoeding van schade. De zelfs hoge omvang van de vergoeding impliceert noch de ongeldigheid van de betwiste clause, noch haar strijdigheid met de openbare orde, aldus de appelrechter.³³² Een *vijfde* element om een overdreven hoge opzegvergoeding te bestrijden is de ontbinding van de overeenkomst vragen aan de rechter wanneer de wederpartij haar verbintenissen niet nakomt en dit op grond

³²⁸ Artikel 1156 BW stelt dat in de overeenkomst moet worden nagegaan wat de gemeenschappelijke bedoeling van de partijen is. Dit primeert boven de letterlijke zin van de bewoordingen van de overeenkomst.

³²⁹ R. KRUIHOF, F. DE LY, H. BOCKEN en B. DE TEMMERMAN, "Verbintenissen. Overzicht van rechtspraak 1981-1992", *TPR* 1994, 445-451.

³³⁰ K. VAN RAEMDONCK, "Einde van de omzeiling van het verbod op strafbedingen via de bedongen vergoeding voor de uitoefening van een contractueel eenzijdig verbrekingsrecht bij overeenkomsten met opeenvolgende prestaties?" (noot onder Brussel 12 december 1995), *RW* 1996-97, 988 met verwijzing naar E. WYMEERSCH, "Strafbedingen, o.m. inzake enkele kredietovereenkomsten" in X, *Liber amicorum E. Krings*, Brussel, Story-Scientia, 1991, 926.

³³¹ A. VAN OEVELEN, "Actuele jurisprudentiële en legislatieve ontwikkelingen inzake de sancties bij niet-nakoming van contractuele verbintenissen", *RW* 1994-95, 804.

³³² Brussel 2 oktober 1991, *TBH* 1992, 267; zie ook: Luik 20 februari 2007, *JLMB* 2007, 1349.

van de stilzwijgende ontbindende voorwaarde (art. 1184 BW). Omdat de overeenkomst dus wordt ontbonden en niet beëindigd wordt door de uitoefening van het eenzijdig opzeggingsrecht, is dan ook geen opzegvergoeding verschuldigd.^{333, 334}

d. Rechterlijke controle

61. De rechterlijke controle is een controle *a posteriori* en typisch aan deze controle is dat de partijen ze niet kunnen uitsluiten. Deze controle is niet oneindig, ze is beperkt en ze bestaat uit twee luiken. In een *eerste stap* voert de rechter een *rechtsgeldigheids- of regelmatigheidstoets* door en controleert hierbij of de opzeggende partij wel degelijk een opzegbevoegdheid heeft. Dit kan hij doen door na te gaan of in de overeenkomst tussen de twee partijen wel degelijk een beding is voorzien, dat voorziet in de mogelijkheid voor de opzeggende partij om de overeenkomst op te zeggen. Ook controleert hij in dit stadium of de formele voorwaarden zijn nageleefd. Te denken valt aan de verplichting tot kennisgeving van de opzegging. In een *tweede* luik zal de rechter dan een *rechtmatigheidstoets* doorvoeren. De rechter zal controleren of de beslissing om de overeenkomst op te zeggen rechtmatig is. Als toetsingscriteria gebruikt hij hiervoor de redelijkheid en de billijkheid. Dit betekent meer bepaald dat de rechter zal toetsen aan het beginsel van verbod van rechtsmisbruik. Toch valt op te merken dat in deze tweede controlestap de rechter enkel een marginale controle kan doorvoeren. Hij dient immers een beleidsmarge van de opzeggende partij te respecteren.³³⁵

e. Sancties

62. In dit stuk worden de sancties besproken die van toepassing zijn als de rechter in het kader van zijn tweeledige controle ofwel een onregelmatigheid ofwel een onrechtmatigheid vaststelt (*cf. supra*).

i. Bij een onregelmatige opzegging

³³³ S. STIJS, De gerechtelijke en buitengerechtelijke ontbinding van overeenkomsten, Antwerpen, Maklu, 1994, 485.

³³⁴ K. VAN RAEMDONCK, "Einde van de omzeiling van het verbod op strafbedingen via de bedongen vergoeding voor de uitoefening van een contractueel eenzijdig verbrekingsrecht bij overeenkomsten met opeenvolgende prestaties?" (noot onder Brussel 12 december 1995), *RW* 1996-97, 988-989.

³³⁵ F. VERMANDER, "Bedingen over de duur van het contract, zijn voortzetting en zijn opzegging" in S. STIJS en K. VANDERSCHOT (eds.), *Contractuele clausules rond de (niet-) uitvoering en de beëindiging van contracten*, Antwerpen, Intersentia, 2006, 259-261.

63. De rechter kan besluiten dat de overeenkomst onregelmatig is opgezegd indien de opzeggende partij niet de bevoegdheid heeft om de overeenkomst op te zeggen of indien deze partij niet aan de formele voorwaarden met betrekking tot de opzegging heeft voldaan. Bij dergelijke onregelmatigheid treedt de overeenkomst terug in werking volgens een strekking in de rechtspraak.³³⁶ De voorwaarde is wel dat de overeenkomst van bepaalde duur is. Bij overeenkomsten van onbepaalde duur is het verboden om een herstel in natura te vorderen.³³⁷ Een stelling in de rechtsleer ziet het anders en stelt dat de overeenkomst nooit tot een einde is gekomen, wat wel wordt beweerd bij de voorgaande strekking in de rechtspraak, daar zij spreekt over een ‘herinwerkingtreding’ van de overeenkomst. Deze strekking in de rechtsleer vindt dat de overeenkomst steeds uitwerking is blijven hebben, omdat de beëindiging onwerkzaam is. Als reden hiervoor wordt aangegeven dat, omwille van de onbevoegdheid van de opzeggende partij, de overeenkomst gedurende de hele tijd blijft lopen.³³⁸

ii. Bij een onrechtmatige opzegging

64. Omtrent de onrechtmatige opzegging is er duidelijke cassatierechtspraak. Het Hof van Cassatie stelt in zijn arrest van 2001:

“De sanctie van het misbruik bij de uitoefening van contractuele rechten bestaat in het opleggen van de normale uitoefening ervan of in het herstel van de schade ten gevolge van dat misbruik. Wanneer de abusieve rechtsuitoefening betrekking heeft op de toepassing van een contractueel beding, kan het herstel erin bestaan dat aan de schuldeiser het recht wordt ontzegd om op dat beding een beroep te doen (art. 1134, lid 3 B.W.).”³³⁹

In de eerste zin van voormelde passage staat dat ofwel een normale uitoefening van het recht wordt opgelegd, ofwel dat de schade moet vergoed worden die door het misbruik is veroorzaakt. Dit betekent dat de rechter voor een sanctie moet opteren die aangepast is aan de specifieke vorm van rechtsmisbruik die is gepleegd. Dit zal normaalgezien een te betalen schadevergoeding zijn, maar terug is er een strekking die ervoor pleit dat de overeenkomst

³³⁶ Cf. Vz. Kh. Bergen 23 februari 1999, *TBH* 2000, 714; Vz. Kh. Hasselt 14 september 1999, *RW* 2000-01, 244.

³³⁷ O. STEVENS, “De kortgedingrechter en de eenzijdige beëindiging van een kredietovereenkomst van bepaalde duur”, *Bank. Fin. R.* 2002, 294.

³³⁸ S. STIJNS, “De beëindiging van de kredietovereenkomst: macht en onmacht van de (kort geding-)rechter”, *TBH* 1996, 151; F. VERMANDER, “Bedingen over de duur van het contract, zijn voortzetting en zijn opzegging” in S. STIJNS en K. VANDERSCHOT (eds.), *Contractuele clausules rond de (niet-) uitvoering en de beëindiging van contracten*, Antwerpen, Intersentia, 2006, 262.

³³⁹ Cass. 8 februari 2001, *RW* 2001-02, 778, noot A. VAN OEVELEN.

(weliswaar alleen die van bepaalde duur) terug in werking wordt gesteld.³⁴⁰ Voor overeenkomsten van onbepaalde duur geldt hier terug het verbod van herstel in natura (*cf. supra*).³⁴¹

De tweede zin van de passage uit het cassatiearrest vermeldt als sanctie de onmogelijkheid om zich op het opzegbeding te beroepen. In dit arrest gaat het om een schadebeding, maar VAN OEVELEN (in zijn noot bij dit arrest) en VERMANDER alluderen op een eventuele bredere draagwijdte van dit arrest, zodat opzegbedingen ook aan een dergelijke sanctie kunnen worden onderworpen. Deze auteurs stellen dat gezien deze passage uit het cassatiearrest een uitwerking lijkt te zijn van het principe dat bij het opleggen van een sanctie wegens rechtsmisbruik gestreefd dient te worden naar het ontnemen van elk rechtsgevolg van deze abusievelijke rechtsuitoefening. Hierdoor is de verwachting, dat de regel een algemenere draagwijdte heeft, niet helemaal uit de lucht gegrepen, aldus de auteurs.³⁴²

³⁴⁰ S. STIJNS, “De beëindiging van de kredietovereenkomst: macht en onmacht van de (kort geding-)rechter”, *TBH* 1996, 142-143, 151-153 en 162-163; O. STEVENS, “De kortgedingrechter en de eenzijdige beëindiging van een kredietovereenkomst van bepaalde duur”, *Bank. Fin. R.* 2002, 294.

³⁴¹ S. STIJNS, “De beëindiging van de kredietovereenkomst: macht en onmacht van de (kort geding-)rechter”, *TBH* 1996, 131-132, 146-147, 149 en 151-153; F. VERMANDER, “Bedingen over de duur van het contract, zijn voortzetting en zijn opzegging” in S. STIJNS en K. VANDERSCHOT (eds.), *Contractuele clausules rond de (niet-) uitvoering en de beëindiging van contracten*, Antwerpen, Intersentia, 2006, 263.

³⁴² A. VAN OEVELEN, “De sanctie van het misbruik van contractuele rechten” (noot onder Cass. 8 februari 2001), *RW* 2001-02, 780; F. VERMANDER, “Bedingen over de duur van het contract, zijn voortzetting en zijn opzegging” in S. STIJNS en K. VANDERSCHOT (eds.), *Contractuele clausules rond de (niet-) uitvoering en de beëindiging van contracten*, Antwerpen, Intersentia, 2006, 263.

III. ‘These’: Een eenvormige matigingsregeling voor schade- en opzeg/verbrekingsbedingen

65. Het artikel dat de schadebedingen matigt, nl. artikel 1231 BW, is niet van toepassing op de opzegbedingen. Ook vóór de invoering van artikel 1231 BW werden opzegbedingen niet getoetst op grond van het vergoedend karakter. Dit is dus al altijd een toetsingsgrond geweest die men uitsluitend heeft aangewend met betrekking tot de schadebedingen. Wij zijn de mening toegedaan dat het wenselijk zou zijn om een dergelijke toetsing ook op verbrekingsbedingen door te voeren. CORNELIS, MOREAU-MARGRÈVE, WYMEERSCH en anderen zijn dezelfde mening toegedaan.³⁴³

Gelet op het doel van artikel 1231 BW is er in principe geen reden om de verbrekingsbedingen uit te sluiten, aldus VANDEN BERGHE. Het motief van dit artikel is om bedingen te voorkomen die, ingeval van contractuele wanprestatie, aan een contractspartij een manifest groter voordeel zouden verlenen dan de vergoeding van de potentiële schade waarop diezelfde contractspartij aanspraak zou kunnen maken naar aanleiding van de contractuele wanprestatie.³⁴⁴ Ook met betrekking tot opzegbedingen kan het zijn dat de opgezegde partij een groter voordeel bekommt door de opzegging van de andere partij doordat contractueel een grote opzegvergoeding is gestipuleerd.

Bij schadebedingen heeft de vergoeding te maken met een contractuele wanprestatie, daar waar bij opzegbedingen het gaat om een bedrag dat wordt gekleefd aan het recht om de

³⁴³ C. S., “La validité d’une clause de dédit peut-elle être contestée en raison du caractère exorbitant de l’indemnité prévue?” (noot onder Brussel 22 mei 1986), *TBBR* 1988, 194; E. WYMEERSCH, “Strafbedingen o.m. inzake enkele kredietovereenkomsten” in X (ed.), *Liber Amicorum Prof. Em. E. Krings*, Antwerpen, Kluwer, 1991, 924; K. VAN RAEMDONCK, “Einde van de omzeiling van het verbod op strafbedingen via de bedongen vergoeding voor de uitoefening van een contractueel eenzijdig verbrekingsrecht bij overeenkomsten met opeenvolgende prestaties?” (noot onder Brussel 12 december 1995), *RW* 1996-97, 987; R. PASCARIELLO, “De verbrekingsvergoeding als tegenprestatie voor het eenzijdig beëindigingsrecht van de schuldenaar” (noot onder Cass. 6 december 1996), *AJT* 1997-98, 104; L. CORNELIS., “Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)”, *TBH* 2000, 5; I. MOREAU-MARGRÈVE, “Variations sur un thème récurrent : la clause pénale” in X (ed.), *Mélanges offerts à Pierre Van Ommeslaghe*, Brussel, Bruylant, 2000, 217-218; H. SCHELHAAS, “Waarheen met het boetebeding in Europa? Een analyse van het Engelse, Schotse, Belgische en Nederlandse recht en de Principles of European Contract Law”, *TPR* 2000, 1371; P. WERY, “L’article 32, 15°, de la loi du 14 juillet 1991 sur les pratiques du commerce et sur la protection et l’information du consommateur: l’exigence de réciprocité des clauses pénales” (noot onder Rb. Charleroi 15 september 2000), *JLMB* 2001, 1247; O. VANDEN BERGHE, “Het toepassingsgebied van artikel 1231 B.W. betreffende overdreven strafbedingen: een kritische analyse”, *TBBR* 2004, 72.

³⁴⁴ O. VANDEN BERGHE, “Het toepassingsgebied van artikel 1231 B.W. betreffende overdreven strafbedingen: een kritische analyse”, *TBBR* 2004, 74.

overeenkomst éézijdig op te zeggen. In beide gevallen is er dus schade. Het hof van beroep te Brussel stelde, mijns inziens terecht, dat de schade die verbonden is aan de beëindiging van de contractuele band geenszins verschilt van de schade die verbonden is aan de beëindiging van een overeenkomst door de uitoefening van een opzegbeding. In beide gevallen gaat het om schade die is geleden naar aanleiding van de niet-uitvoering van de overeenkomst. Het hof stelde voorts dat hieruit niet afgeleid kan worden dat de verbrekingsvergoeding geen vergoeding zou zijn voor de schade die de opgezegde partij lijdt naar aanleiding van de uitoefening van het opzeggingsrecht door de opzeggende partij.³⁴⁵ In navolging hiervan oordeelden ook andere hoven van beroep in dezelfde zin.³⁴⁶ In de rechtsleer is het vooral VAN RAEMDONCK (in zijn annotatie bij voormeld arrest van het hof van beroep te Brussel) die hieromtrent duidelijk stelling inneemt. Deze auteur meent dat het duidelijk is dat de schuldeiser, d.m.v. een opzegbeding, waarbij een vergoeding wordt gekoppeld aan het uitoefenen van het opzeggingsrecht, telkens voor ogen heeft om zijn geleden schade op de schuldenaar/opzeggende partij te verhalen.³⁴⁷ VANDEN BERGHE stelt daarnaast, en daarin treden wij hem bij, dat *“het feit dat de opzegging krachtens een opzegbeding een recht is van de schuldenaar om de overeenkomst te beëindigen en dat de bedongen verbintenis een tegenprestatie is voor de uitoefening van dat recht, niet uitsluit dat men kan spreken van schade door beëindiging”*. Het is vreemd dat het Hof van Cassatie duidelijk stelt dat ‘een opzegbeding als voorwerp heeft een geldsom als tegenprestatie voor het opzeggingsrecht die aan een partij toekomt en niet als vergoeding voor de schade’³⁴⁸, terwijl datzelfde Hof van Cassatie in dit arrest, maar ook in een ander arrest dan ook spreekt over ‘de schade die door de eenzijdige opzegging is veroorzaakt’³⁴⁹. Enerzijds stelt het Hof dus dat de opzegvergoeding de schade niet vergoed, maar ze stelt wel dat het mogelijk is dat de opzegging schade veroorzaakt. Het is dus duidelijk dat de opzegging schade kan veroorzaken en dus is het niet zo merkwaardig om te stellen dat de opzegvergoeding eventueel tot vergoeding van de door de opzegging geleden schade strekt.³⁵⁰

³⁴⁵ Brussel 12 december 1995, *RW* 1996-97, 985, noot J. VAN RAEMDONCK.

³⁴⁶ *Cf.* Bergen 2 december 1996, *JT* 1997, 341; Gent 8 januari 1997, *AJT* 1997-98, 5.

³⁴⁷ K. VAN RAEMDONCK, “Einde van de omzeiling van het verbod op strafbedingen via de bedongen vergoeding voor de uitoefening van een contractueel éézijdig verbrekingsrecht bij overeenkomsten met opeenvolgende prestaties?” (noot onder Brussel 12 december 1995), *RW* 1996-97, 987.

³⁴⁸ Cass. 6 september 2002, *TBBR* 2004, 106.

³⁴⁹ Cass. 22 oktober 1999, *RCJB* 2001, 103, noot I. MOREAU-MARGRÈVE en *TBH* 2000, 181; Cass. 6 september 2002, *TBBR* 2004, 106.

³⁵⁰ O. VANDEN BERGHE, “Het toepassingsgebied van artikel 1231 B.W. betreffende overdreven strafbedingen: een kritische analyse”, *TBBR* 2004, 75.

In 2003 is omtrent deze materie een wetsvoorstel ingediend door de heer BOURGEOIS in de Kamer van volksvertegenwoordigers.³⁵¹ Zijn voorstel is om aan het bestaande artikel 1226 BW een tweede lid toe te voegen dat luidt als volgt:

‘Als strafbeding wordt ook beschouwd, een beding waarbij een partij zich, voor het geval zij een overeenkomst verbreekt, verbindt tot betaling van een forfaitaire vergoeding, ook indien de overeenkomst bepaalt dat bij verbreking geen nakoming kan worden gevorderd tegen deze partij of dat deze partij het recht heeft de overeenkomst mits betaling van die vergoeding te verbreken.’

BOURGEOIS verwijst in zijn wetsvoorstel naar voormeld cassatiearrest van 22 oktober 1999 waarin uitdrukkelijk het volgende wordt gesteld:

‘Attendu que l’article 1229, alinea 1, du Code Civil dispose que la clause pénale est la compensation des dommages et intérêts que le créancier souffre de l’inexécution de l’obligation principale; qu’il s’en déduit que la somme stipulée à titre de clause pénale ne peut être qu’une indemnisation forfaitaire du dommage pouvant résulter pour le créancier de l’inexécution de cette obligation et que ne saurait, dès lors, être une clause pénale au sens de cet article 1229 la stipulation conventionnelle d’une somme d’argent qui ne constitue pas la réparation d’un dommage mais la contrepartie d’une faculté de résiliation unilatérale prévue par le contrat ; qu’en ce cas, il n’appartient pas, en règle, au juge d’apprécier le rapport entre le montant convenu et le dommage susceptible d’être causé par cette résiliation unilatérale.’³⁵²

Het valt hier op dat het Hof van Cassatie deze uitspraak doet volledig in lijn met het wettelijk bepaalde, maar hieruit kan men terug afleiden dat opzegbedingen geenszins onder de matigingsbevoegdheid van art. 1231 BW vallen. BOURGEOIS is van oordeel, en mijns inziens terecht, dat het in het belang van de consument en de rechtszekerheid is dat overdreven opzegbedingen getoetst kunnen worden aan art. 1231 BW. Dit is het tegenovergestelde van wat het Hof van Cassatie stelt, maar dit betekent niet dat alle rechtspraak dezelfde zin als Cassatie oordeelt. Het hof van beroep te Brussel, die aanhanger is van ons standpunt, stelt dat exorbitante opzegbedingen strijdig zijn met artikel 6, 1131 en 1133 BW en dus geen gevolg kunnen hebben.³⁵³ Door niet te kiezen voor een schadebeding, maar voor een opzegbeding, ontloopt men telkens de toetsingsmogelijkheid uit art. 1231 BW.

³⁵¹ Wetsvoorstel tot aanvulling van artikel 1226 van het Burgerlijk Wetboek, *Parl. St.* Kamer 2003-04, 0480/001.

³⁵² Cass. 22 oktober 1999, *RCJB* 2001, 103, noot I. MOREAU-MARGRÈVE en *TBH* 2000, 181.

³⁵³ Brussel 12 december 1995, *RW* 1996-97, 985, noot J. VAN RAEMDONCK.

Wij menen dus, samen met VAN RAEMDONCK, dat het verschil tussen opzegbedingen en schadebedingen niet duidelijk of zelfs onbestaande is wat betreft de bedoeling van de schuldeiser en de gevolgen van het beding.³⁵⁴ Telkens zal de schuldeiser proberen om bij de beëindiging van de contractuele relatie vergoeding te krijgen voor alle schade die hij lijdt of zal lijden.³⁵⁵ Daarom pleiten wij dus voor een uitbreiding van het toepassingsgebied van artikel 1231 BW tot de opzegbedingen. Dit kan het best verwezenlijkt worden door de opzegbedingen voor de toepassing van art. 1231 BW ook te begrijpen onder de bedingen vermeld in artikel 1226 BW. De meest optimale manier om dit te bekomen is dus door de toevoeging van een tweede lid aan artikel 1226 BW (*cf. supra*).

³⁵⁴ K. VAN RAEMDONCK, “Einde van de omzeiling van het verbod op strafbedingen via de bedongen vergoeding voor de uitoefening van een contractueel eenzijdig verbrekingsrecht bij overeenkomsten met opeenvolgende prestaties?” (noot onder Brussel 12 december 1995), *RW* 1996-97, 988.

³⁵⁵ Wetsvoorstel tot aanvulling van artikel 1226 van het Burgerlijk Wetboek, *Parl. St.* Kamer 2003-04, 0480/001, 5.

IV. Schadebedingen en opzeg / verbrekingsbedingen in makelaarsovereenkomsten

66. Omdat er veel discussie bestaat of een beding in een makelaarsovereenkomst als een schadebeding, dan wel als een opzegbeding moet worden gekwalificeerd, hebben we ervoor gekozen om de problematiek van dergelijke bedingen in een afzonderlijk deel onder te brengen en niet afzonderlijk telkens bij de vorige delen over schadebedingen en opzegbedingen.

a. In theorie

67. In makelaarsovereenkomsten worden ook vaak schade- en opzegbedingen opgenomen. Vaak zullen deze bedingen gekoppeld zijn aan een exclusiviteitsclausule. Indien deze bedingen onrechtmatig zijn, moeten die gesanctioneerd kunnen worden. De wettelijke bepalingen omtrent onrechtmatige bedingen is niet van openbare orde, maar van dwingend recht, daar zij enkel private belangen raken. De sanctie kan dan ook alleen maar de relatieve nietigheid zijn.³⁵⁶ Op de vraag aan welke normen de bedingen getoetst kunnen worden, moeten we ook hier terug een onderscheid maken tussen de schade- en opzegbedingen.

68. Schadebedingen kunnen getoetst worden aan art. 1231 BW en aan art. 32, 15° WHPC (art. 74, 17° WMPC). Deze bepalingen werden hoger reeds uiteengezet. Uit art. 32, 15° WHPC (art. 74, 17° WMPC) leiden we af dat er enerzijds de vereiste van wederkerigheid is en anderzijds de vereiste van gelijkwaardigheid. De partijen zullen beschermd zijn tegen de wanprestatie van de andere partij door middel van schadebedingen, maar de opdrachtgever heeft ook nog een extra bescherming tegen de wanprestatie van de makelaar. Bij makelaarsovereenkomsten geldt het principe van *no cure no pay*. Dit betekent dat de opdrachtgever geen makelaarsloon verschuldigd zal zijn aan de makelaar indien deze laatste er niet in slaagt een koper of een huurder te vinden voor het onroerend goed.³⁵⁷ Toch moet erop gewezen worden dat indien een beding nietig wordt verklaard omdat het strijdig is met

³⁵⁶ W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, Leuven, Acco, 2001, 88.

³⁵⁷ F. BURSENS en K. MARCHAND, "Het contract van de vastgoedmakelaar onder invloed van het consumentenrecht" in VLAAMSE CONFERENTIE DER BALIE VAN GENT (ed.), *Bijzondere overeenkomsten*, Antwerpen, Maklu, 2006, 213-214.

art. 32, 15° WHPC (art. 74, 17° WMPC), dan verhindert dat de makelaar niet om zijn schade *ex aequo et bono* te bewijzen of om het bewijs te leveren overeenkomstig het gemeen recht.³⁵⁸

69. Opzeg/verbrekingsbedingen hebben een forfaitair karakter en daarom zullen art. 1231, §1 BW en art. 32, 15° en 32, 21° WHPC (art. 74, 17° en art. 74, 24° WMPC) niet in aanmerking komen als toetsingsgrond. Een opzeggingbeding zal dus alleen door de rechter kunnen getoetst worden aan de *catch all* bepaling uit de WHPC/WMPC, zijnde art. 31, §1 WHPC of art. 73 WMPC.³⁵⁹ Toch kan het zijn dat de rechter een zogenaamd opzegbeding herkwalificeert als een schadebeding en dan zijn de voornoemde toetsingsgronden wel van toepassing.³⁶⁰ De openbare orde kan hier ook als toetsingsgrond worden voorgehouden. Als de rechter vaststelt dat een opzegbeding een dermate hoge vergoeding vaststelt voor de uitoefening van het eenzijdig opzeggingsrecht zodat het in feite neerkomt op een speculatie op de wanprestatie van de opdrachtgever, kan de rechter het beding nietig verklaren wegens strijdigheid met de openbare orde.³⁶¹

70. In makelaarsovereenkomsten gaat de discussie dikwijls over het feit of de consument al dan niet verplicht is het commissieloon, of tenminste een deel ervan, te betalen. Het K.B. van 12 januari 2007 bevat een uitdrukkelijke regeling hieromtrent.³⁶² Toch moet de consument de ‘volledige’ commissie betalen aan de makelaar indien door de bemiddeling van deze laatste een overeenkomst van koop of huur is gesloten. STEENNOT meent dat de makelaar ook nog in een aantal andere situaties recht heeft op een ‘volledige’ commissie, maar dan is wel vereist dat hij deze situaties expliciet opneemt in een schadebeding. *Ten eerste* betreft het de situatie waarbij een derde een bod heeft geplaatst. De vereiste is wel dat dit bod bewezen wordt via geschrift of op een andere manier die een vast bewijs oplevert. *Ten tweede* het geval waarbij de consument een overeenkomst sluit met een derde partij, waarvan de makelaar de precieze individuele informatie heeft. Vereist is dat die contractssluiting plaatsvindt gedurende de looptijd van de makelaarsovereenkomst. *Ten derde* heeft de makelaar ook recht op een

³⁵⁸ E. BALLON, “De toepassing van de WHPC op de activiteiten van de vastgoedmakelaars” (noot onder Rb. Brugge 27 september 1999), *RW* 2000-01, 956.

³⁵⁹ K. MARCHAND, “De geldigheid van het schadebeding en het verbrekingsbeding in de makelaarsovereenkomst”, *T.App.* 2004/4, 14.

³⁶⁰ J. BAECK, “Over strafbedingen en straffe opzegbedingen” (noot onder Gent 22 januari 2003), *RABG* 2004, 435.

³⁶¹ K. MARCHAND, “De geldigheid van het schadebeding en het verbrekingsbeding in de makelaarsovereenkomst”, *T.App.* 2004/4, 13.

³⁶² Koninklijk Besluit 12 januari 2007 betreffende het gebruik van bepaalde bedingen in de bemiddelingsovereenkomsten van vastgoedmakelaars, *BS* 19 januari 2007, 02.363.

volledige commissie, indien de consument een overeenkomst sluit met een derde partij na de looptijd van de makelaarsovereenkomst, indien en voor zover de makelaar aan deze derde partij informatie heeft verschaft tijdens de looptijd van de makelaarsovereenkomst.³⁶³ In alle andere, buiten deze voornoemde gevallen, heeft de makelaar geen recht op een volledige commissie. Het KB stelt wel dat de schadebedingen die zijn opgenomen in makelaarsovereenkomsten moeten voldoen aan de vereiste van wederkerigheid en gelijkwaardigheid.^{364,365}

b. In de praktijk

71. In de rechtspraak kan een indeling worden gemaakt in vier categorieën van bedingen. Ten eerste hebben we de duidelijk geformuleerde bedingen. Daarnaast bestaan de bedingen die de schending van het verbod van éenzijdige opzegging sanctioneren. Een derde categorie zijn de als opzegbedingen vermomde schadebedingen en als laatste treffen we de bedingen aan die kenmerken in zich hebben van zowel het schadebeding als het opzegbeding.³⁶⁶

72. Een eerste categorie is deze van de duidelijk geformuleerde bedingen. Als een beding, ingeval van de schending van de exclusiviteit door de opdrachtgever, een vergoeding toekent aan de makelaar, dan is dit een schadebeding.³⁶⁷ Een vergoeding die aan de makelaar wordt toegekend omwille van de vervroegde annulering van de opdracht, wordt terecht als een opzegbeding gekwalificeerd.³⁶⁸ Daarnaast bestaan er ook bedingen in de praktijk die een vergoeding toekennen aan de makelaar voor de geleverde prestaties. Dit zal het geval zijn wanneer de opdrachtgever het goed kan verkopen aan een derde met wie hij in contact is gekomen door de inspanningen van de makelaar.³⁶⁹

³⁶³ Hieraan zijn enkele voorwaarden gekoppeld: zie R. STEENNOT, “Eenzijdige beëindiging van de overeenkomst door de consument: hoe de consument te beschermen tegen overdreven schadebedingen en opzegbedingen?” (noot onder Gent 4 december 2006), *Jaarboek Handelspraktijken & Mededinging* 2006, 267-268.

³⁶⁴ Art. 3, 4° Koninklijk Besluit 12 januari 2007 betreffende het gebruik van bepaalde bedingen in de bemiddelingsovereenkomsten van vastgoedmakelaars, *BS* 19 januari 2007, 02.363.

³⁶⁵ R. STEENNOT, “Eenzijdige beëindiging van de overeenkomst door de consument: hoe de consument te beschermen tegen overdreven schadebedingen en opzegbedingen?” (noot onder Gent 4 december 2006), *Jaarboek Handelspraktijken & Mededinging* 2006, 266-268.

³⁶⁶ E. SWAENPOEL, “Schade- en opzegbedingen in makelaarscontracten” (noot onder Gent 6 april 2005), *Jaarboek Handelspraktijken en Mededinging* 2005, 343.

³⁶⁷ Gent 17 december 2002, *DAOR* 2002, 214.

³⁶⁸ Rb. Gent 29 oktober 2004, *NJW* 2005, 456-458, noot R. STEENNOT en Rb. Hasselt 3 februari 2003, *RW* 2005-06, 747.

³⁶⁹ Gent 22 oktober 2003, *DCCR* 2005, 62.

73. Daarnaast hebben we de makelaarsovereenkomsten die bepalen dat de overeenkomst (van bepaalde duur) niet vervroegd kan opgezegd worden en hierop als sanctie een vergoeding zetten. Nochtans geeft artikel 1794 BW aan de opdrachtgever de mogelijkheid om de overeenkomst eenzijdig op te zeggen, mits het betalen van een vergoeding aan de makelaar.³⁷⁰ Artikel 1794 BW is niet van dwingend recht en ook niet van openbare orde, zodat partijen kunnen afwijken van deze regel.³⁷¹

In de rechtspraak treffen we volgend beding aan: *‘Le propriétaire vendeur s’interdit de résilier anticipativement la convention. Si malgré le présent engagement, il est mis fin anticipativement à la mission de l’agent immobilier, celui-ci a droit au paiement de la totalité des honoraires convenus calculés comme précisé au point 5 ci-après’*. Het hof van beroep te Luik oordeelde dat dit geen opzegbeding is. Het hof motiveerde dit door te stellen dat het eenzijdig opzeggingsrecht contractueel uitgesloten is en indien er dan naderhand toch een eenzijdige opzegging komt, dit als een contractuele wanprestatie moet worden aanzien. Het hof kwalificeerde dit beding dan ook als een schadebeding en stelde dat de vergoeding, waarvan sprake in het beding, een sanctionering voor de wanprestatie is.³⁷²

Een ander geval is dat waar in een makelaarsovereenkomst het beding werd opgenomen dat de overeenkomst tijdens de ganse duur ervan niet kon worden geannuleerd door de opdrachtgevers. Als sanctie werd een forfaitaire verbrekingsvergoeding voorzien. In eerste aanleg werd dit beding, ons inziens terecht, als een schadebeding gekwalificeerd. Wij, samen met SWAENEPOEL, zijn van oordeel dat ook hier terug dezelfde redenering moet worden gevolgd als deze van het hof van beroep van Luik in zijn arrest van 21 februari 2005. Ook hier terug wordt de opzeggingsmogelijkheid contractueel uitgesloten, zodat een annulatie als een contractuele wanprestatie moet worden gezien.³⁷³ De appelrechter die uitspraak diende te doen over deze zaak volgde deze visie niet en oordeelde dat het wel degelijk om een opzegbeding gaat.³⁷⁴

³⁷⁰ Hier hebben we abstractie gemaakt van de discussie of een makelaarsovereenkomst als lastgeving of als aanneming moet worden gekwalificeerd.

³⁷¹ W. GOOSSENS, “Aanneming van werk. Het gemeenrechtelijk dienstencontract” in X, *Recht en onderneming*, Brugge, Die Keure, 2003, 1123.

³⁷² Luik 21 februari 2005, *JLMB* 2005, 526.

³⁷³ E. SWAENEPOEL, “Schade- en opzegbedingen in makelaarscontracten” (noot onder Gent 6 april 2005), *Jaarboek Handelspraktijken en Mededinging* 2005, 345.

³⁷⁴ Gent 22 januari 2003, *RAGB* 2004, 431, noot J. BAECK.

74. Het kan ook voorkomen dat de contractspartijen een opzegbeding in een overeenkomst invoegen, maar dat het in werkelijkheid gaat om een vermomd schadebeding. Voorbeelden vinden we terug in de rechtspraak van Charleroi en Luik.

Aan de rechtbank van eerste aanleg te Charleroi werd een makelaarsovereenkomst voorgelegd met een beding daarin dat luidde als volgt: *‘Le propriétaire vendeur s’interdit de vendre directement ou par l’entremise d’un tiers le bien dont il s’agit, sans avertir préalablement l’agent immobilier qui aura droit à la totalité des honoraires décrits à l’article 7 – sans devoir justifier de ses activités, à titre d’indemnité forfaitaire conformément à l’article 1794 du code civil’.*³⁷⁵ De rechter kwalificeerde dit beding als een schadebeding.

Ook de rechtbank van eerste aanleg te Luik herkwalificeerde een beding in schadebeding omdat het van oordeel was dat er sprake was in het beding van een contractuele wanprestatie, meer bepaald de schending van de exclusiviteitsverplichting.³⁷⁶ De rechter oordeelde verder dat deze contractuele wanprestatie ten onrechte aan de eenzijdige opzegging wordt gekoppeld. Het beding waarvan sprake was geformuleerd als volgt: *‘La S.P.R.L. S.I.P.P. se réserve le droit, pendant la période de ce mandat, de rechercher seule des acquéreurs, de laisser visiter le bien et de négocier le prix et les conditions de vente. En vertu de l’article 1794 du code civil, la S.P.R.L. S.I.P.P. est en droit de réclamer le montant de la commission sans pour autant qu’elle soit obligée de fournir la preuve de ses prestations, si le vendeur prenait l’initiative de vendre le bien directement ou par l’intervention d’un tiers’.*

75. De laatste categorie is deze van de gemengde bedingen. Dit zijn bedingen die zowel elementen van een opzegbeding als van een schadebeding bevatten.

Een dergelijk gemengd beding is het volgende: *‘Au cas où il romprait la présente convention avant terme, pour quelque raison que ce soit, le propriétaire vendeur serait redevable à l’agent immobilier d’une indemnité forfaitaire équivalente à un pour-cent du prix de vente annoncé’.* De woorden *‘pour quelque raison que ce soit’* zorgen ervoor dat dit beding een wat dubbelzinnig karakter heeft. Het hof van beroep te Luik gaf de kwalificatie van opzegbeding aan dit beding, maar het stelde dat door de bewoordingen *‘pour quelque raison que ce soit’* het beding ook het karakter van schadebeding kan hebben. Hiervoor is dan wel vereist dat de

³⁷⁵ Rb. Charleroi 15 september 2000, *JLMB* 2001, 1244, noot P. WÉRY.

³⁷⁶ Rb. Luik 2 februari 1999, *JLMB* 1999, 1357.

makelaarsovereenkomst wordt beëindigd door de verkoop van de woning in strijd met het exclusiviteitsbeding.³⁷⁷

Ook in een zaak die voor het hof van beroep te Gent is gekomen had de rechter te maken met een gemengd beding. De formulering ervan was als volgt: *‘Indien de opdrachtgever tijdens de betrokken periode een derde persoon belast met een bemiddelingsopdracht voor verkoop of vroegtijdig een einde stelt aan de bemiddelingsopdracht, zal een vergoeding verschuldigd zijn aan I. gelijk aan het overeengekomen commissieloon op de gewenste verkoopprijs, onverminderd de rechten van I. op volledige commissie indien het onroerend goed wordt verkocht aan een persoon aan wie zij inlichtingen heeft verschaft over het onroerend goed’*. De rechter zelf oordeelde dat het beding een schadebeding is omdat de exclusiviteit werd geschonden door de opdrachtgever. Toch zijn er ook elementen in dit beding die neigen naar het karakter van een opzegging of een vergoeding voor geleverde inspanningen. Het eerste deel van dit beding (*‘Indien de opdrachtgever tijdens de betrokken periode een derde persoon belast met een bemiddelingsopdracht voor verkoop’*) duidt erop dat het zou gaan om een schadebeding. Toch is er ook een onderdeel van het beding dat neigt naar een opzeggingsbeding (meer bepaald *‘of vroegtijdig een einde stelt aan de bemiddelingsopdracht’*). Ten slotte wordt er ook een vergoeding voorzien voor de makelaar voor zijn geleverde inspanningen (*‘onverminderd de rechten van I. op volledige commissie indien het onroerend goed wordt verkocht aan een persoon aan wie zij inlichtingen heeft verschaft over het onroerend goed’*).³⁷⁸

c. Conclusie

76. De vele voorbeelden uit de rechtspraak tonen aan dat er wat onduidelijkheid is omtrent de kwalificatie als schadebeding dan wel als opzegbeding. Dit is te wijten aan het feit dat contractspartijen vaak elementen zowel uit een schadebeding als uit een opzegbeding opnemen in één enkel beding. Hierdoor krijgen deze bedingen dan een dubbelzinnig karakter. SWAENEPOEL is van mening, en daarin volgen wij haar, dat door middel van de invoeging van drie doelstellingen in de bedingen er meer duidelijkheid komt. De eerste doelstelling bestaat in de uitdrukkelijke omschrijving van wat als een wanprestatie kan worden beschouwd in

³⁷⁷ Luik 27 juni 2005, *JLMB* 2005, 1873. Voor andere voorbeelden zie ook Gent 27 oktober 2004, *TVV* 2005, 363 en Bergen 21 april 2004, *TBBR* 2006, 100, noot B. VAN BAEVEGHEM.

³⁷⁸ Gent 8 oktober 2003, *RAGB* 2004, 437, noot F. BURSSSENS; E. SWAENEPOEL, “Schade- en opzegbedingen in makelaarscontracten” (noot onder Gent 6 april 2005), *Jaarboek Handelspraktijken en Mededinging* 2005, 347.

hoofde van de opdrachtgever en de sanctie die daarop staat. Bijvoorbeeld de vaststelling van een interest die op de laattijdige betaling van het makelaarsloon staat. De tweede doelstelling bestaat in de bepaling van de duur van de overeenkomst en de opzegmogelijkheden en modaliteiten van opzegging. Bij overeenkomsten van onbepaalde duur zal een opzeggingstermijn moeten bepaald worden en een opzeggingsvergoeding, voor het geval deze termijn niet nageleefd wordt. In overeenkomsten van bepaalde duur zullen de partijen best een vergoeding vastleggen die de opdrachtgever moet betalen ingeval van voortijdige opzegging van de overeenkomst ex art. 1794 BW. De laatste doelstelling omvat de toekenning van exclusiviteit aan de makelaar. Deze bedingen worden best beperkt in de tijd, omdat zij een vergaande inperking inhouden van de bevoegdheid van de opdrachtgever. Het is dus af te raden om in een makelaarsovereenkomst te voorzien in een exclusiviteit van onbepaalde duur zonder opzegmogelijkheid of in een langdurige exclusiviteit zonder opzegmogelijkheid.³⁷⁹

³⁷⁹ E. SWAENPOEL, “Schade- en opzegbedingen in makelaarscontracten” (noot onder Gent 6 april 2005), *Jaarboek Handelspraktijken en Mededinging* 2005, 347-348 met verwijzing naar H. GEENS, “Heeft de vastgoedmakelaar een eeuwigdurend recht op commissieloon bij verkoop aan een door hem aangebrachte persoon?”, *Jaarboek Handelspraktijken en Mededinging* 2005, 369-382.

V. Een ideaal beding dat de toetsing kan weerstaan

77. Tot nu toe hebben we beide soorten bedingen besproken en ook gekeken naar de praktijk. In de rechtspraak zien we dat vele bedingen door de rechter zijn gematigd of geherkwalificeerd. Nu is het de bedoeling om in dit deel eigenlijk een soort ‘ideaal’ beding naar voor te schuiven dat de toetsing kan weerstaan. En beding dat dus enerzijds niet geherkwalificeerd zal worden door de rechter en anderzijds niet gematigd of vernietigd zal worden.

a. Schadebedingen

78. Volgend beding kan mijns inziens als een goed schadebeding worden gebruikt, waarbij het risico dat de rechter het herkwalificeert of matigt of vernietigt, tot een minimum wordt beperkt. Om dit risico te vermijden, zullen de partijen in het beding het bedrag van de vergoeding best opnemen en deze vergoeding zo nauwkeurig mogelijk te bepalen dat zij bijna helemaal overeenstemt met de potentieel voorzienbare schade op het moment van de contractssluiting. Het beding luidt als volgt:

‘Ingeval er sprake is van een contractuele wanprestatie van één van beide partijen, dan moet deze wanpresterende partij een schadevergoeding betalen aan de andere contractspartij ten belope van de potentiële schade die deze laatste kan lijden naar aanleiding van de contractuele wanprestatie en welke dus kan worden voorzien bij de sluiting van het contract. Deze potentiële schade wordt op de datum van de contractssluiting begroot op €.....’

Maar waarom is dit nu min of meer een ideaal beding? Dat het bij een schadebeding om een contractuele wanprestatie moet gaan, is duidelijk. Hiertegenover moet uiteraard ook een vergoeding staan. Deze vergoeding moet de schade vergoeden die de ene partij lijdt tengevolge van de wanprestatie van de andere partij. We hebben dus gezien in de rechtspraak dat de meerderheidsrechtspraak schadebedingen matigt tot aan de potentieel voorzienbare schade en eventueel elementen van de werkelijk geleden schade in aanmerking neemt.³⁸⁰ Zoals reeds gezegd komt het er dan ook op aan om het bedrag van de potentieel voorzienbare

³⁸⁰ Brussel 18 januari 2000, *JT* 2000, 622; Luik 16 maart 2000, *TBH* 2004, 111; Rb. Aarlen 17 januari 2002, *Rev. Not. B.* 2003, 105; Kh. Tongeren 7 februari 2003, *Limb. Rechtsl.* 2003, 212, noot A. CLABOTS; Rb. Dendermonde 23 januari 2004, *T. App.* 2004/3, 29; Vred. Doornik 20 april 1999, *Act. Jur. Baux* 2000, 10; Vred. Gent 8 januari 2001, *T. Huur* 2001, 135; Vred. Doornik 14 mei 2002, *JLMB* 2003, 1629.

schade zo goed mogelijk te ramen op het moment van de contractsluiting. Enkele van deze uitspraken worden hierna terug aangehaald om dan in dat specifiek een passend beding aan te reiken dat de rechterlijke toetsing weerstaat.

79. In de zaak die voor het hof van beroep te Luik ³⁸¹ is gekomen staat in het schadebeding dat indien de cliënt de overeenkomst met het boekhoudkantoor voortijdig beëindigt, hij als vergoeding een bedrag moet betalen dat gelijk is aan de honoraria die normaal verschuldigd zouden zijn als de overeenkomst wel is uitgevoerd. Het hof oordeelt, terecht, dat deze bedongen vergoeden niet in proportie is met de schade die kan worden geleden. Dit beding heeft de rechter dan ook gematigd. Een voorstel van ons van een beding dat de toetsing zou weerstaan is het volgende:

‘Indien de cliënt zich schuldig maakt aan een contractuele wanprestatie is hij ertoe gehouden om aan het boekhoudkantoor een vergoeding te betalen voor de schade die deze laatste naar aanleiding van de ontbinding van de overeenkomst oploopt. Deze schade kan bestaan uit allerhande reeds gedane kosten met betrekking tot deze overeenkomst, extra personeelskosten gedaan voor deze overeenkomst, het wegvallen van een lucratieve overeenkomst, waarvoor nu een andere in de plaats moet gezocht worden, ... Beide partijen ramen op het moment van de contractsluiting de potentiële schade op € waarvan dit bedrag zo dicht mogelijk probeert de potentieel voorzienbare schade te benaderen.’

Omdat de vereiste van wederkerigheid geldt, zal ook in een schadevergoeding moeten worden voorzien indien het boekhoudkantoor een contractuele wanprestatie begaat.

‘Als het boekhoudkantoor haar verplichtingen niet nakomt en hierdoor dus een contractuele wanprestatie begaat, is zij ertoe gehouden aan de cliënt een schadevergoeding te betalen voor alle schade die deze laatste zou lijden naar aanleiding van deze contractuele wanprestatie. Deze schade kan bestaan in sancties van overheidswege omwille van de onmogelijkheid voor de cliënt van de tijdige voorlegging van de financiële documenten (jaarrekeningen, jaarverslagen, ...), schade voor de aandeelhouders van de cliënt wegens niet tijdig beschikbare financiële documenten, ... De partijen begroten de schadevergoeding op €, welke zo dicht mogelijk de potentieel voorzienbare schade benadert.’

³⁸¹ Luik 16 maart 2000, *TBH* 2004, 111.

Zoals de laatste zin van het voorgestelde beding aangeeft, is het dus in het belang van beide partijen als zij bij de contractssluiting zo nauwkeurig mogelijk de potentieel voorzienbare schade proberen te benaderen, dit om een rechterlijke matiging of nietigverklaring of een eventuele herkwalificatie te vermijden.

80. Een ander geval is dat van een schadebeding in een huurovereenkomst.³⁸² De bedongen forfaitaire vergoeding heeft de rechter gematigd op grond van artikel 1231 BW. Het hof verklaart dat het niet is omdat een schadevergoeding forfaitair wordt bepaald in de overeenkomst, dat ze niet vatbaar zou zijn voor matiging ex art. 1231 BW. De rechter heeft de huurder veroordeelt tot het betalen van een wederverhuringsvergoeding voor de periode dat het onroerend goed onbewoond is gebleven. Een door ons gedane poging tot formulering van een ideaal schadebeding voor een huurovereenkomst is het volgende:

‘Indien de huurder een contractuele wanprestatie begaat, dan is de huurder aan de verhuurder een vergoeding verschuldigd voor de potentieel op het moment van de contractssluiting voorzienbare schade. Deze vergoeding zal bestaan uit een vergoeding voor de materiële schade die de verhuurder lijdt aan het onroerende goed en indien het leidt tot een ontbinding van de huurovereenkomst, tot een wederverhuringsvergoeding en eventueel een bezettingsvergoeding. De wederverhuringsvergoeding zal gelijk zijn aan het huurgeld voor de maanden dat het onroerend goed niet wederverhuurd is. Deze termijn vangt aan vanaf de dag volgend op die van de ontbinding van de huurovereenkomst en eindigt op het moment dat een nieuwe huurder het goed betreft (de dag dat de nieuwe huurder in het huis trekt niet meegerekend). Een bezettingsvergoeding zal verschuldigd zijn voor het aantal dagen dat de huurder het onroerend goed nog bezet te rekenen vanaf de dag van de ontbinding van de huurovereenkomst.

De vergoeding voor de materiële schade wordt vastgesteld naar aanleiding van de opmeting van de schade door een expert. De wederverhuringsvergoeding wordt vastgesteld op € / maand. Indien de periode van leegstand van het onroerend goed niet het aantal dagen bestrijkt dat een maand of een veelvoud van een maand is, dan wordt de wederverhuringsvergoeding berekend aan de hand van volgende formule: $[(€ \dots / \text{maand}) / (X / 30)]$, waarbij X staat voor het aantal dagen dat het goed leeg staat en 30 voor het aantal dagen in de maand. Omdat de huurprijs steeds

³⁸² Vred. Gent 8 januari 2001, T. Huur 2001, 135.

hetzelfde is voor maanden met 30 of 31 (of 28) dagen, wordt dan ook steeds deze formule gebruikt en wordt het getal 30 in de formule dan ook niet verandert in 31 of 28 in het geval er maanden tussen zitten die 31 of 28 dagen zouden tellen. De bezettingsvergoeding zal ook worden berekend aan de hand van dezelfde formule als die voor de wederverhuuringsvergoeding, alleen met dat verschil dat X dan staat voor het aantal dagen dat het goed na de ontbinding van de overeenkomst nog is bezet door de huurder.'

Ook zal hier terug een bepaling in de overeenkomst moeten worden opgenomen dat in gelijkaardige sanctie voorziet in dien de verhuurder zijn verplichtingen niet nakomt. Het volgende kan daar een voorbeeld van zijn:

'De verhuurder die zich schuldig maakt aan een contractuele wanprestatie is vergoeding verschuldigd aan de huurder voor door deze laatste geleden schade. Deze schade kan bestaan in schade aan eigen goederen, maar ook in sancties of administratieve boetes die opgelegd worden aan de huurder en dit wegens een nalatigheid vanwege de verhuurder, extra uitgaven die de huurder moet doen omwille van deze wanprestatie, ... De partijen begroten de schadevergoeding op €, welke zo dicht mogelijk de potentieel voorzienbare schade benadert.'

Ook hier terug dezelfde opmerking: het is van belang dat de partijen het bedrag (dat op de stippellijn moet worden ingevuld) zo nauwkeurig laten overeenstemmen met de huurprijs van een gelijkaardig goed in gelijkaardige omstandigheden. Dit terug om rechterlijke matiging of nietigheid te vermijden.

b. Opzeg / verbrekiingsbedingen

81. Ook met betrekking tot opzeg/verbrekiingsbedingen zullen we proberen om een beding naar voor te schuiven die de toetsing kan weerstaan. Er zijn een aantal punten die we moeten in acht nemen bij de formulering van een 'ideaal' opzegbeding. Het moet gaan om overeenkomsten van onbepaalde duur. Dergelijke overeenkomsten moeten steeds kunnen worden opgezegd. Overeenkomsten van bepaalde duur daarentegen eindigen automatisch na het verstrijken van de contractueel bepaalde periode. Het kan wel zijn dat in deze overeenkomsten een stilzwijgende verlenging is bedongen. De wijze van kennisgeving van de opzegging en de redelijke opzeggingstermijn zijn ook belangrijk om te vermelden. De vraag stelt zich wanneer die opzeggingstermijn begint te lopen. Is dat vanaf de verzending van de opzegging(sbrief) of is dat vanaf het moment van effectieve kennisname ervan door de andere

partij. De motivering waarom een bepaalde opzegging is gedaan, moet de rechter toelaten om te beoordelen of een opzegging redelijk is of niet. Een opzeg/verbrekingsbeding dat de toetsing zou weerstaan, is ons inziens het volgende:

‘Aan de contractspartijen wordt het recht toegekend om de overeenkomst van onbepaalde duur eenzijdig op te zeggen. Als tegenprestatie voor dat toegekend recht zal de opzeggende partij een opzeggingsvergoeding moeten betalen aan de andere contractspartij. Deze vergoeding bestaat uit het bedrag dat een zorgvuldig en redelijk persoon zou eisen in dezelfde omstandigheden en wordt begroot op € De kennisgeving van de opzegging gebeurt bij aangetekende brief en de opzeggingstermijn begint te lopen vanaf het moment dat de opgezegde partij (de medecontractant van de opzeggende partij) kennis heeft kunnen nemen van de opzegging. Tenslotte moet de opzeggende partij nog haar motieven opgeven voor de opzegging in de opzeggingsbrief.’

De kennisgeving gebeurt bij aangetekende zending om zo de bewijsproblematiek te vermijden. Er valt op te merken dat er duidelijk sprake is in het beding van ‘vanaf het moment dat de opgezegde partij kennis heeft ‘kunnen’ nemen’. Dit betekent vanaf het moment dat de postbode de brief heeft aangeboden op de woonplaats van de opgezegde partij. Het is immers moeilijk om te bepalen wanneer de opgezegde partij effectief kennis heeft genomen van de opzegging, zodat we dan ook niet dit punt als referentiepunt kunnen nemen voor de aanvang van de opzeggingstermijn. Verder valt nog op te merken dat een te hoog bedongen vergoeding kan leiden tot de herkwalificatie van het beding in een schadebeding.³⁸³ Dus de partijen doen er goed aan om een bedrag vast te leggen dat door elk redelijk en zorgvuldig persoon in dezelfde omstandigheden zou worden vastgelegd.

82. Hierna volgen enkele voorbeelden uit de praktijk waarvoor wij, indien nodig, een beding formuleren die wel de toets van de rechter zou weerstaan.

83. Het vredegerecht van Zomergem heeft vorig jaar een onderhoudscontract met betrekking tot brandblussers en haspels voorgeschoteld gekregen.³⁸⁴ In deze overeenkomst is de mogelijkheid ingebouwd om een voortijdige eenzijdige opzegging te doen. De opzeggingsvergoeding betreft 30% van de bedragen waarop de onderhoudsfirma mocht rekenen bij het afsluiten van het contract. De consument, die eenzijdig het contract opzegt,

³⁸³ Luik 21 februari 2005, *JLMB* 2006, 526.

³⁸⁴ Vred. Zomergem 13 februari 2009, *NJW* 2009, 641.

voert aan dat de onderhoudsfirma aan de hand van dit beding speculeert op de voortijdige beëindiging van het contract door zichzelf als consument. De vrederechter oordeelt er echter anders over en stelt dat het toegepaste percentage van 30% redelijkerwijze de vergoeding betreft van de voorzienbare schade wegens inkomstenderving in geval van een voortijdige eenzijdige opzegging van dergelijke contracten. Voorst stelt de rechter dat de verbrekingsvergoeding de tegenprestatie is voor de vervroegde eenzijdige opzegging en zij beoogt de vergoeding van een inkomstenderving, dus van schade. Het is in dit geval niet nodig zelf een beding te formuleren aangezien de vrederechter oordeelt dat het aangebrachte beding geldig is.

84. Een andere zaak is deze waarbij het vredegerecht op 30 november 2005 een vonnis heeft geveld.³⁸⁵ Hier is een opzegbeding in een huurovereenkomst aan de orde. In het beding staat dat de huurder het recht heeft om de overeenkomst van onbepaalde duur vroegtijdig en eenzijdig te beëindigen mits betaling van 3 maanden huur. De vrederechter oordeelt dat dit in strijd is met artikel 3, §6 van de Woninghuurwet. Volgens deze laatste bepaling is het enkel maar mogelijk om de overeenkomst te beëindigen op de afgesproken einddatum. De huurder beschikt niet over de mogelijkheid om de huur op elk moment op te zeggen met een opzegtermijn van drie maanden, zodat een opzegging die de voortijdige beëindiging van de driejarige verhuring tot gevolg heeft, contractbreuk uitmaakt.³⁸⁶ Bij de voortijdige opzegbaarheid van de driejarige overeenkomst hebben de partijen bedongen dat indien de huurder het goed voortijdig wenst te verlaten, de verhuurder de keuze zal hebben tussen enerzijds de gedwongen verderzetting van de verhuring (tenzij er een aanvaarde huuroverdracht is) én de betaling van alle verschuldigde bedragen (huur, lasten, huurschade, taksen) (ingeval van huuroverdracht tot aan de aanvang van die overdracht), en anderzijds het eisen van een opzeg van drie maanden en het betalen van een vergoeding van eveneens drie maanden huur. Uit de feiten blijkt dat de verhuurders voor de tweede mogelijkheid hebben gekozen. De vraag is of een dergelijk beding geldig is. *Ten eerste* heeft dit beding niet de vergoedingen tot voorwerp die zijn bepaald in artikel 3, §5 van de Woninghuurwet. Artikel 3, §6 van diezelfde wet bepaalt dat §5 niet van toepassing is op overeenkomsten van maximaal 3 jaar. *Ten tweede* wordt gesteld dat de situatie van de partijen wel beantwoord aan de omschreven situatie uit het beding. Het contract is beëindigd voor de afgesproken einddatum. *Ten derde* stelt de vrederechter dat het beding dat aan de huurders een betaling oplegt van een

³⁸⁵ Vred. Grimbergen 30 november 2005, *Huur* 2007, 93.

³⁸⁶ Vred. Gent 21 juni 1996, *T. Huur* 1997-98, 33.

vergoeding van drie maanden huur bij vervroegde beëindiging van de driejarige verhuuring geen strafbeding is, maar een opzegbeding. De bedongen vergoeding maakt de tegenprestatie uit van het in dat beding toegekende recht aan de huurders om de overeenkomst eenzijdig en vervroegd te beëindigen. De rechter oordeelt dat er ook sprake is van rechtsmisbruik. De letterlijke tekst uit het vonnis is: *‘Wanneer een opzegbeding bepaalt dat de huurder bij vroegtijdige opzegging drie maanden huur moet betalen om de verhuurder te vergoeden gedurende de tijd die voor wederverhuuring nodig is en blijkt dat het onroerend goed onmiddellijk na de opzegging gedaan door de huurder kon worden herverhuurd aan nieuwe huurders, dan lijdt de verhuurder geen enkele schade. In deze omstandigheden toch de betaling eisen van de bedongen drie maanden huur maakt rechtsmisbruik uit, dat moet worden gesanctioneerd door de verhuurder het recht te ontnemen zich op dit opzegbeding te beroepen.’* De rechter *in casu* acht het beding geldig, maar dit wil niet zeggen dat geen verbetering meer mogelijk is aan de clausule. Wij schuiven dan ook volgend bijvoegsel voor de bestaande clausule naar voor:

‘De vergoeding die verschuldigd is, is een vergoeding gedurende de tijd die nodig is voor wederverhuuring. Indien blijkt uit de omstandigheden dat de verhuurder onmiddellijk na de opzegging of binnen de drie maanden na de opzegging al nieuwe huurders heeft gevonden, dan zal de vergoeding proportioneel verminderd worden.’

De partijen doen er goed aan om ook een beding te voorzien die de vergoeding regelt ten laste van de verhuurder indien deze de huurovereenkomst zou opzeggen.

85. Een ander geval is datgene waarbij een vastgoedmakelaar een te hoge opzeggingsvergoeding in zijn makelaarsovereenkomst met de eigenaar-verkoper heeft gestipuleerd. Deze zaak is beslecht door het hof van beroep te Luik in 2005.³⁸⁷ Het beding stelt dat indien de eigenaar-verkoper de makelaarsovereenkomst voortijdig opzegt, hij een vergoeding aan de makelaar moet betalen die gelijk is aan het overeengekomen ereloon. Het overeengekomen ereloon is verschuldigd alleen al door het feit van de opzegging. De rechter oordeelt dat het volledige ereloon niet aanzien kan worden als de tegenprestatie voor de mogelijkheid om het contract eenzijdig op te zeggen. Hij heeft dan ook dit opzegbeding geherkwalificeerd in een schadebeding. Het beding is ook nietig verklaard op grond van de WHPC (nu WMPC) omdat het niet in een vergoeding voorziet ten laste van de makelaar indien hij zijn verplichtingen niet nakomt. Naast het model-opzegbeding zoals hoger is

³⁸⁷ Luik 21 februari 2005, *JLMB* 2006, 526.

geformuleerd zou hier specifiek in het opzegbeding nog het volgende moeten worden opgenomen:

‘De opzeggende partij betaalt aan de andere partij een vergoeding als tegenprestatie voor het recht om de makelaarsovereenkomst eenzijdig op te zeggen. Deze vergoeding is een vergoeding als welke een redelijk en voorzichtig persoon in dezelfde omstandigheden zou hebben bepaald en wordt dan ook begroot op € Deze vergoeding kan geenszins dermate hoog zijn dat zij bv. de volledig overeengekomen erelonen zou omvatten.’

86. Een volgend beding dat aan de orde is, is het beding in een makelaarsovereenkomst waarbij bepaald wordt dat indien de opdrachtgever (verkoper-eigenaar) vroegtijdig een einde stelt aan de makelaarsovereenkomst, hij een vergoeding moet betalen die gelijk is aan de helft van het overeengekomen commissieloon. Dit voor zover het onroerend goed niet weer te koop wordt aangeboden binnen het jaar. Wordt het goed daarentegen wel binnen het jaar te koop aangeboden, dan is het volledige commissieloon verschuldigd. Deze zaak is voor de rechtbank van eerste aanleg te Gent gekomen.³⁸⁸

De rechtbank oordeelt dat de makelaar de kans heeft om de overeenkomst verder te laten lopen, nadat de opdrachtgever zijn opzegging terug heeft ingetrokken. De makelaar wil de overeenkomst niet verder zetten en vordert de contractueel bedongen vergoeding. Deze oplossing is voor haar de voordeligste, maar nadelig voor de opdrachtgever. De rechter oordeelt dat hier sprake is van rechtsmisbruik. De sanctie kan er dus in bestaan dat de rechter de makelaar het recht ontzegt om zich op het beding te beroepen.³⁸⁹ De rechter stelt dat, gelet op het rechtsmisbruik, de contractueel voorziene vergoeding niet kan worden toegekend aan de makelaar. Alleen de door haar gedane uitgaven en verrichte arbeid kunnen worden vergoed. Daar de kosten enkel bestaat uit twee verplaatsingen naar Sinaai, het plaatsen van een advertentie, opzoekingen op het kadaster en de publicatie op het internet, heeft de rechter dan ook de bedongen vergoeding niet toegekend, maar slechts een vergoeding uitgesproken die overeenstemt met de gedane kosten van de makelaar. Volgens ons zou het dan ook beter zijn als in de overeenkomst volgend beding zou zijn opgenomen:

‘Indien de opdrachtgever de makelaarsovereenkomst wenst op te zeggen, is hij een vergoeding verschuldigd aan de makelaar ten belope van de reeds door deze laatste gedane kosten (inclusief werkuren). Deze vergoeding wordt vermeerderd met een

³⁸⁸ Rb. Gent 29 oktober 2004, NJW 2005, 456.

³⁸⁹ Cass. 8 februari 2001, RW 2000-01, 778 met noot A. VAN OEVELEN.

bedrag dat als de tegenprestatie wordt aanzien voor het recht die de opdrachtgever heeft om de makelaarsovereenkomst eenzijdig op te zeggen. Dit bedrag moet overeen stemmen met wat een normaal, zorgvuldig en redelijk persoon in dezelfde omstandigheden zou nemen en wordt door de partijen begroot op €..... .’

Dit voorgesteld beding hebben wij geformuleerd omdat wij de mening zijn toegedaan dat een vergoeding van de helft van de overeengekomen commissielonen toch redelijk hoog is als vergoeding voor de tegenprestatie van het recht om de makelaarsovereenkomst eenzijdig op te zeggen. Sowieso moeten, ons inziens, de werkelijk gedane kosten worden vergoed.

VI. Rechtsvergelijkend

87. In dit deel gaan we de schadebedingen en opzegbedingen in een rechtsvergelijkend perspectief bekijken. In wat hierna volgt komen landen aan bod als Nederland, Frankrijk, Engeland, Duitsland en Zwitserland. Ook internationale regels als de *Principles of European Contract Law*, ... komen aan bod. Voor dit rechtsvergelijkend aspect baseren we ons dan ook grotendeels op SCHELHAAS haar proefschrift tot verkrijging van de graad van doctor.³⁹⁰

a. Schadebedingen

i. Algemeen: de regeling van het schadebeding in de diverse staten

88. In Nederland spreekt men van een boetebeding en er zijn twee geldigheidsvereisten vooraleer een dergelijk beding tot stand kan komen, nl. een tekortkoming en de verplichting om, van zodra die tekortkoming een feit is, een prestatie te verrichten.³⁹¹ Een tekortkoming betekent dat het moet gaan om een niet-tijdige, onbehoorlijke of gehele niet-nakoming van een opeisbaar geworden prestatie. Deze tekortkoming moet uiteraard aan de schuldenaar kunnen worden toegerekend, zoniet kan de schuldeiser onmogelijk de nakoming van het boetebeding vorderen.³⁹² De te verrichten prestatie als gevolg van de tekortkoming, zal vaak bestaan in het voldoen van een contractueel bepaald rentepercentage, als de verbintenis van de schuldenaar bestaat in het betalen van een geldsom. Als het niet gaat om het betalen van een geldsom, zal het beding vaak een vooraf bepaald bedrag voorzien dat moet betaald worden ingeval van contractuele wanprestatie vanwege de schuldenaar. Het rentepercentage is bij wet vastgelegd, maar partijen kunnen contractueel een rentevoet afspreken die hoger of lager is dan de wettelijke rentevoet. Dit kan afgeleid worden uit het feit dat de partijen een bedrag kunnen bedingen dat hoger of lager ligt dan de werkelijke schade.³⁹³ Van belang is hier dat de werkelijk geleden schade niet ter zake doet.³⁹⁴ Om de nakoming van het boetebeding te kunnen vorderen, zal de schuldeiser de schuldenaar wel eerst moeten aanmanen.³⁹⁵

³⁹⁰ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 592 p.

³⁹¹ C. ASSER, "Handleiding tot de beoefening van het Nederlands burgerlijk recht. Verbintenissenrecht. Verbintenissen in het algemeen", I, Zwolle, Tjeenk Willink, 1996, 294-295; H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 20.

³⁹² Art. 6:92, 3^o lid BW.

³⁹³ Art. 6:91 BW.

³⁹⁴ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 22.

³⁹⁵ Art. 6:93 BW.

Frankrijk heeft als equivalent voor het schadebeding de *clause pénale*.³⁹⁶ Ook hier moet terug sprake zijn van een contractuele tekortkoming en een contractueel bedongen prestatie als sanctie voor deze contractuele tekortkoming. De contractuele tekortkoming zal moeten bestaan in de vertraagde nakoming, de niet-nakoming van één contractuele bepaling of het gehele contract. Het kan ook gaan om één enkele bepaalde schadesoort eventueel. Telkens zal de rechter de interpretatieregels uit artikel 1156 Code Civil moeten toepassen om te bepalen met welk soort contractuele wanprestatie men nu specifiek te maken heeft. Ook hier bestaat de sanctie terug uit de betaling van een geldsom of bij de vertraging in de betaling van de hoofdovereenkomst, de betaling van een verdragingsrente. De schadevergoeding is wettelijk bepaald. Hiervan mag men niet afwijken ingeval van een hogere werkelijk geleden schade, tenzij in 2 gevallen. Een eerste geval betreft de situatie waar de schuldenaar te kwader trouw de wanprestatie begaat. In dit geval mag de schuldeiser volledige vergoeding vragen voor alle door hem geleden schade.³⁹⁷ Een tweede geval is wanneer de partijen vooraf onderling overeen komen dat ze het rentepercentage hoger zullen leggen dan het wettelijk bepaalde percentage.³⁹⁸ Om dan effectief de uitvoering van de *clause pénale* te kunnen verkrijgen is ook terug een aanmaning tot nakoming nodig³⁹⁹, ook wel de ingebrekestelling genaamd.⁴⁰⁰

De situatie is anders in Engeland. Daar wordt het onderscheid gemaakt tussen enerzijds *penalty clauses*, die ongeldig zijn en anderzijds *liquidated damages clauses*, die wel geldig zijn.⁴⁰¹ Deze situatie is vergelijkbaar met de onze in België. Wij laten ook de zuivere schadevergoedende bedingen toe, terwijl zuiver bestraffende bedingen niet zijn toegelaten.⁴⁰² Ook hier zijn terug een contractuele tekortkoming en een sanctie daarop vereist om van een *liquidated damages clause* te kunnen spreken. Daar waar in andere rechtsstelsels naast de vereiste van de tekortkoming ook nog de vereiste van de toerekenbaarheid geldt, heeft het Engelse recht dit niet. In het Engelse recht zit deze laatste vereiste al automatisch ingecorporeerd in de vereiste van tekortkoming. Dit betekent dat van zodra aan iemand een tekortkoming te verwijten valt, deze tekortkoming ook onmiddellijk aan deze persoon zal

³⁹⁶ G. VINEY en P. JOURDAIN, *Traité de droit civil. Les effets de la responsabilité*, Parijs, LGDJ, 2001, nr. 230-231.

³⁹⁷ Art. 1153 Cc.

³⁹⁸ F. CHABAS, *Obligations : théorie générale in Leçons de droit civil 2*, Parijs, Montchrestien, 1998, 628.

³⁹⁹ Art. 1230 Cc.

⁴⁰⁰ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 34-37.

⁴⁰¹ P.J. COOKE en D.W. OUGHTON, *The Common Law of Obligations*, Londen, Butterworths, 1989, 227-228.

⁴⁰² A. GOEGBUER, "Schade- en strafbedingen in rechtshistorisch en rechtsvergelijkend perspectief", *RW* 2001-02, 402.

worden toegerekend. In het Engelse recht is het ook niet vereist dat er effectief schade is geleden om te toepassing te vorderen van de *liquidated damages clause*. Het feit dat de tegenpartij een contractuele wanprestatie begaat, volstaat op zich om de toepassing te vorderen van het beding. Vermeldenswaardig is dat hier ook geen ingebrekestelling is vereist alvorens het beding uitwerking te kunnen laten verkrijgen. De vordering waarin wordt gevraagd om het contractueel bepaalde bedrag te betalen wordt niet als een nakomingsvordering gezien, maar men noemt dat een *action for an agreed sum*. Het gevolg hiervan is dat strenge vereisten inzake de nakomingsvordering niet gelden en dat strenge middelen als het beslag, gevangenisstraffen, ... in mindere mate kunnen worden gebruikt. In Engeland bestaat er niet zoiets als een wettelijke rentevoet, zodat partijen volledig vrij zijn om zelf een percentage te kiezen als rentevoet voor het beding.⁴⁰³

Duitsland kent de rechtsfiguren *Vertragsstrafe* en de *Schadensersatzpauschalierung*. Het eerste is een soort schadebeding dat als finaliteit heeft de tegenpartij aan te sporen haar verbintenis uit te voeren. De *Schadensersatzpauschalierung* daarentegen is een beding die een zuivere schadevergoedende functie heeft. Beide soorten van bedingen zijn geldig, maar enkel voor de *Vertragsstrafe* bestaat een wettelijke basis.⁴⁰⁴ Ook hier terug dezelfde voorwaarden, enerzijds de tekortkoming en anderzijds de sanctie daarop.⁴⁰⁵ De tekortkoming kan bestaan uit de gehele niet-nakoming, de niet-tijdige of de gebrekkige nakoming. In het Duitse Bürgerliches Gesetzbuch wordt wel een onderscheid gemaakt tussen de gehele niet-nakoming en de gebrekkige nakoming, wat de gevolgen aangaat (*cf.* § 340-341 BGB). Toch moet ook rekening worden gehouden met de figuur van de *Treu und Glauben* (de goede trouw).⁴⁰⁶ Dit zal het geval zijn indien de vordering van de schuldeiser om de *Vertragsstrafe* uitwerking te laten verkrijgen, rechtsmisbruik uitmaakt. Opdat de schuldeiser de toepassing van de *Vertragsstrafe* zou kunnen vorderen, is een *Verzug* (verzuim) vanwege de schuldenaar vereist. Behalve indien voor de nakoming van de hoofdverbintenis een termijn geldt, is een ingebrekestelling (*Mahnung*) nodig. We zien dat de vereiste van toerekenbaarheid samen komt met het *Verzug*. In § 286 (4) BGB staat uitdrukkelijk: '*Der Schuldner kommt nicht in Verzug, solange die Leistung infolge eines Umstands unterbleibt, den er nicht zu vertreten hat*'. Bij de *Schadensersatzpauschalierung* is er niets speciaals voorzien in de wet. Er is eveneens een tekortkoming vereist die toerekenbaar is en ook moet een ingebrekestelling

⁴⁰³ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 40-41.

⁴⁰⁴ § 339-345 BGB.

⁴⁰⁵ § 339 BGB.

⁴⁰⁶ § 242 BGB.

gebeuren. Als sanctie wordt bij beide bedingen een som geld of een rentevoet bedongen. In Duitsland wordt een contractueel bedongen rentepercentage voor een tekortkoming als een schadebeding aanzien, daar de twee voorwaarden (tekortkoming en sanctie erop) vervuld zijn.⁴⁰⁷

Ten slotte hebben we nog Zwitserland. Net als in Duitsland hebben we hier terug enerzijds een beding die de andere partij ertoe moet aanzetten haar verbintenis uit te voeren, nl. de *Konventionalstrafe* en anderzijds een zuiver schadevergoedend beding, zijnde de *Schadenspauschale*. Ook hier heeft terug enkel de *Konventionalstrafe* een wettelijke basis. Om de uitwerking van het beding te kunnen vorderen, geldt terug de vereiste van de tekortkoming en de vereiste van toerekenbaarheid. Bij de *Konventionalstrafe* is het niet vereist dat er effectief schade is, daar waar bij de *Schadenspauschale* dit wel vereist is.⁴⁰⁸ Als sanctie kan het terug gaan om een te betalen geldsom of om een rentepercentage. Het wettelijke rentepercentage in Zwitserland is vastgelegd en geldt tevens als minimum. Als kan bewezen worden dat er een hogere schade is, dan moet de schuldenaar dit ook vergoeden.⁴⁰⁹ Contractueel mag een hoger rentepercentage worden bedongen.⁴¹⁰ Of een ingebrekestelling is vereist, is niet geheel duidelijk. De meerderheidsrechtsleer vindt van niet. De minderheidsrechtsleer merkt op dat de afwezigheid van ingebrekestelling problematisch is wanneer geen termijn is bepaald voor de nakoming van de hoofdverbintenis. Men zou niet weten wanneer de boete dan betaald zou moeten worden. Daardoor pleit zij wel voor een ingebrekestelling.⁴¹¹

In alle rechtstelsels zijn de equivalenten van het schadebeding accessoir aan de hoofdverbintenis. Dit betekent dat indien de hoofdverbintenis nietig is, het accessoire beding dat ook is.⁴¹²

ii. Internationale regulering

⁴⁰⁷ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 47-52.

⁴⁰⁸ Art. 161, 1 Obligationenrecht (=OR).

⁴⁰⁹ Art. 106 OR.

⁴¹⁰ Art. 104 OR.

⁴¹¹ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 54-57.

⁴¹² H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 28, 38, 52 en 57.

89. Er zijn verschillende regelingen inzake contractenrecht, de belangrijkste zijn de Principles on European Contract Law (hierna PECL), de Unidroit Principles, de Benelux-overeenkomst inzake het boetebeding en de Code Européen des contrats. Behalve wat betreft de PECL, is in geen van deze regelingen iets te vinden over het schadebeding.

90. In de PECL handelt het artikel 9:509 over het ‘boetebeding’. Het luidt als volgt:

‘(1) Bepaalt de overeenkomst dat een partij die tekortschiet, wegens de tekortkoming een vastgestelde geldsom aan de schuldeiser dient te betalen, dan is de schuldeiser daartoe gerechtigd ongeacht zijn werkelijk geleden schade.

(2) De vastgestelde geldsom kan echter, niettegenstaande elk strijdig beding, gematigd worden tot een redelijk bedrag indien de geldsom buitensporig is in verhouding tot de schade die het gevolg is van de tekortkoming en tot de andere omstandigheden.’

Het eerste lid bepaalt wanneer de schuldeiser recht heeft op de vergoeding, terwijl het tweede lid een matiging inhoudt. Het eerste lid heeft het over een tekortkoming in hoofde van de schuldenaar vooraleer het beding uitwerking kan verkrijgen. Die tekortkoming moet toerekenbaar zijn aan de schuldenaar.⁴¹³ In het licht van de PECL is geen aanmaning nodig⁴¹⁴, enkel een aan de schuldenaar toerekenbare tekortkoming.⁴¹⁵ Ook moet er geen bewijs worden geleverd van effectief geleden schade.⁴¹⁶ Ingeval met een rentevoet wordt gewerkt voor het geval de schuldenaar een vertraging zou kennen in de betaling, wordt in de PECL een vaste rentevoet naar voor geschoven. De mogelijkheid bestaat voor de partijen om van deze vaste rentevoet af te wijken, maar dan moet men wel weten dat dit, volgens de PECL, niet als een schadevergoeding wordt beschouwd.⁴¹⁷ Toch past het bedongen rentepercentage binnen de omschrijving van het vaste rentepercentage. Het gevolg hiervan is dat bedongen rentepercentages ook als een schadebeding kunnen worden beschouwd.⁴¹⁸

iii. Specifiek: m.b.t. de bestrijding van overdreven schadebedingen

⁴¹³ Art. 8:101 en art. 9:501 PECL.

⁴¹⁴ O. LANDO en H. BEALE, *Principles of European Contract Law*, Den Haag, Kluwer, 2000, 435, meer bepaald Comment C.

⁴¹⁵ Art. 9:501 PECL.

⁴¹⁶ O. LANDO en H. BEALE, *Principles of European Contract Law*, Den Haag, Kluwer, 2000, 454.

⁴¹⁷ O. LANDO en H. BEALE, *Principles of European Contract Law*, Den Haag, Kluwer, 2000, 451.

⁴¹⁸ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 59-60.

91. Om na te gaan hoe overdreven schadebedingen moeten worden gesanctioneerd, zal eerst moeten gecheckt worden wat de functie van dergelijke bedingen is. Aan de hand van die functie kan dan een passende sanctie worden toegepast. Die sanctie kan bestaan in een matiging of aanvulling enerzijds of de nietigheid ervan anderzijds.

1. Nederland en Frankrijk: matiging en aanvulling

Nederland

92. Wat de sanctie betreft vinden we in het Nederlands Burgerlijk Wetboek een matigings- en aanvullingsbevoegdheid voor de rechter ingeschreven.⁴¹⁹ De *ratio legis* voor deze matigings- en aanvullingsbevoegdheid vinden we in het feit dat bij de sluiting van het contract het boetebeding niet de nodige aandacht verkrijgt als de overige inhoud van het contract en dat dit eventueel het resultaat kan zijn van een ongelijke onderhandelingspositie. De schuldenaar zal meestal niet in een dergelijk sterke positie staan om te onderhandelen over het beding.⁴²⁰

De Nederlandse wetgever heeft in een matigingsbevoegdheid voor de rechter voorzien om te voorkomen dat de schuldeiser zeer grote bedragen als schadevergoeding zou stipuleren en dit ten laste van de schuldenaar.

Een aanvullingsbevoegdheid is dan weer voorzien om te voorkomen dat zeer lage geldsommen als schadevergoeding zouden worden bedongen zodat dit min of meer zou neerkomen op een exoneratie voor aansprakelijkheid. De rechter zou dan de lage vergoeding kunnen optrekken of aanvullen tot de geleden schade. Toch mag een lage contractueel bedongen vergoeding niet automatisch geassocieerd worden met een exoneratie van aansprakelijkheid. Beide soorten van bedingen (lage boetebedingen enerzijds en exoneratiebedingen anderzijds) beperken wel het bedrag van de schadevergoeding, maar toch hebben ze beiden totaal verschillende gevolgen. Lage boetebedingen kunnen, zoals hoger gesteld, worden aangevuld op grond van art. 6:94, 2^e lid BW. Exoneratiebedingen maken het voorwerp uit van de lijst van bezwarende bedingen uit art. 6:237, f) BW. Ook zal de toepassing van exoneratiebedingen soms beperkt of uitgesloten zijn^{421 422}.

⁴¹⁹ Art. 6:94 BW.

⁴²⁰ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 69.

⁴²¹ Cf. art. 7:24 en 7:6 BW.

⁴²² H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 69.

Belangrijk is dat de rechter die matiging of aanvulling maar kan doen indien de schuldeiser hem hierom verzoekt. Ambtshalve matiging of aanvulling is niet toegelaten. De wet stelt dat voor de matiging het ‘verlangen van de schuldenaar’ nodig is en voor de aanvulling het ‘verlangen van de schuldeiser’.⁴²³

Zowel voor de matiging als voor de aanvulling stelt art. 6:94 BW als voorwaarde ‘*indien de billijkheid dit klaarblijkelijk eist*’. Hiermee wordt verwezen naar de redelijkheid en de billijkheid. HIJMA oordeelt dat het criterium van de billijkheid en de redelijkheid niet alleen het criterium is dat ‘*tot*’ de toepassing van art. 6:94 BW besluit, maar eveneens het criterium is dat ‘*bij*’ de toepassing van art. 6:94 BW wordt gehanteerd.⁴²⁴ Dit betekent dat om te oordelen of er een matiging of aanvulling mag gebeuren, men eerst moet kijken of dit kan op basis van de redelijkheid en de billijkheid. Als de rechter dan besluit tot matiging of aanvulling, kan hij maar in die mate matigen of aanvullen, rekening houdend met het criterium van de billijkheid en de redelijkheid. Het criterium van de redelijkheid en de billijkheid vinden we voorts nog terug in 2 algemene bepalingen, zijnde art. 6:2 BW en art. 6:248 BW. In art. 6:2 BW staat dat de schuldeiser en schuldenaar jegens elkaar de billijkheid en redelijkheid in acht moeten nemen. Een regel die tussen hen bestaat en die niet in overeenstemming is met de redelijkheid en de billijkheid, is niet van toepassing. Art. 6:248 BW stelt dat de wetgever naast de door de partijen overeengekomen rechtsgevolgen, de overeenkomst ook nog die gevolgen heeft die uit de wet, de gewoonte of de eisen van redelijkheid en billijkheid voortkomen. We vragen ons dan, samen met HIJMA, af of een specifieke bepaling met betrekking tot de matiging en aanvulling van boetebedingen niet overbodig is, gezien er algemene artikels bestaan (*in casu* art. 6:2 BW en art. 6:248 BW) over de redelijkheid en de billijkheid, op grond waarvan de rechter zou kunnen overgaan tot matiging of aanvulling. Toch maakt HIJMA, in zijn werk, melding van de visie van Raadsadviseur MEIJERS, die vermoedt dat de rechtspraak zonder een dergelijk specifiek artikel nooit zo ver zou gaan als wat in dat artikel is vastgelegd. MEIJERS concludeert dat als men een matigingsrecht wil hebben, men dat best in de wet zet, niettegenstaande dat een goede rechter ook wel de matiging op grond van het algemene criterium van de goede trouw zou doorvoeren.⁴²⁵

⁴²³ Art. 6:94 lid 1 en 2 BW.

⁴²⁴ J. HIJMA, *Het constitutieve wijzigingsvonnis in het licht van de algemene werking van redelijkheid en billijkheid*, Deventer, Kluwer, 1989, 19.

⁴²⁵ J. HIJMA, *Het constitutieve wijzigingsvonnis in het licht van de algemene werking van redelijkheid en billijkheid*, Deventer, Kluwer, 1989, 20 met verwijzing naar MEIJERS, *Handelingen II* (2846), Parl. Gesch. Boek

Toch is bij de matiging een terughoudendheid vereist. Het mag niet zo zijn dat ieder boetebeding redelijk snel gematigd kan worden. Dit zou het beding zijn waarde ontnemen. Er moet worden op gewezen dat het boetebeding de regel is en de matiging de uitzondering.⁴²⁶

Wat de hoegrootheid van de matiging of de aanvulling betreft, is er geen aanwijzing in de wet. Enkel wordt vermeld dat bij de matiging niet minder kan toegekend worden dan de schadevergoeding waarop de partij recht heeft op grond van de wet.⁴²⁷

Frankrijk

93. In Frankrijk kan ook gematigd en aangevuld worden. Dit op grond van art. 1152 Cc dat letterlijk stelt: *‘Néanmoins, le juge peut, même d’office, modérer ou augmenter la peine qui avait été convenue, si elle est manifestement excessive ou dérisoire. Toute stipulation contraire sera réputée non écrite’*.

Toch is er een verschil tussen de zuivere *clause pénale* en de andere clausules die sterk lijken op de *clause pénale*. De matigings- en aanvullingsbevoegdheid van art. 1152 Cc is enkel maar van toepassing op de echte *clause pénale*. Toch is er in de Franse rechtsleer daar wat bezwaar tegen van auteurs die de matigings- en aanvullingsbevoegdheid willen uitbreiden tot de clausules die sterk gelijken op de *clause pénale*. MAZEAUD is één van hen en stelt dat *‘l’existence du pouvoir judiciaire de révision n’est pas subordonnée à l’existence d’une clause pénale’*.⁴²⁸ Zij pleiten dan ook voor een ruime interpretatie van de matigings- en aanvullingsbevoegdheid, zodat er geen onderscheid meer moet worden gemaakt tussen de zuivere *clause pénale* en de bedingen die erop lijken, voor wat betreft de matiging.⁴²⁹

Wat de mogelijkheid van de matiging betreft stelt art. 1152 Cc dat de rechter kan matigen *‘si la peine est manifestement excessive ou dérisoire’*.⁴³⁰ Toch moet ook hier terug door de

6 NBW, 422-423; H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 73-79.

⁴²⁶ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 85.

⁴²⁷ Art. 6:94, eerste lid BW.

⁴²⁸ D. MAZEAUD, *La notion de clause pénale*, Parijs, LGDJ, 1992, 150.

⁴²⁹ G. VINEY en P. JOURDAIN, *Traité de droit civil. Les effets de la responsabilité*, Parijs, LGDJ, 2001, 479 ; H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 124.

⁴³⁰ P. LE TOURNEAU en L. CADIET, *Droit de la responsabilité et des contrats : responsabilités administrative et pénale, responsabilité civile délictuelle et quasi délictuelle, formation et exécution du contrats, défaillances*

rechter een terughoudendheid aan de dag gelegd worden. In de rechtsleer stelt MAZEAUD: *‘l’examen du domaine et du régime du pouvoir judiciaire de réduction révèle que le principe de l’intangibilité du contrat demeure un pilier solide du temple contractuel’*.⁴³¹ VINEY verwoordt het iets begrijpelijker: *‘Le caractère manifestement excessif doit s’entendre d’un véritable abus de la fonction comminatoire de la clause pénale, tandis que le caractère dérisoire apparaît lorsqu’il est démontré que le chiffre de l’indemnisation fait perdre au créancier toute garantie sérieuse d’exécution’*.⁴³²

Bij de matiging zal met een aantal factoren rekening worden gehouden. Vooreerst zal men de handelsgebruiken in acht nemen. Het is niet toegestaan om een vergoeding te bedingen die manifest de gebruikelijke vergoedingen in de handelsgebruiken overschrijdt. Daarnaast houdt men ook rekening met de reële kost van het beding voor de schuldenaar. Een andere grond waar rechtbanken en hoven zeer veel rekening mee houden bij de beoordeling van het al dan niet gerechtvaardigd zijn van de bedongen vergoeding is het effectieve voordeel dat de schuldeiser haalt uit de toepassing van de *clause pénale*. Te denken valt dan aan situaties waarbij de begunstigde van de vergoeding een uitzonderlijk voordeel behaalt bij de toepassing van het beding. Een andere factor is de concrete verhouding tussen de schuldeiser en de schuldenaar. Hoe was bv. de financiële situatie van elk van hen. Indien de rechter vaststelt dat de financiële situatie van de schuldenaar in verhouding tot de schuldeiser veel slechter is, dan zal de rechter eerder geneigd zijn om tot matiging over te gaan. De houding van de partijen zelf is ook een element waar rekening mee wordt gehouden. Als de schuldenaar zelf te kwader trouw is of hij begaat intentioneel een fout, dan kan dit een reden zijn om hem het recht op matiging te onzeggen. Verder kan ook nog rekening worden gehouden met de houding van de schuldeiser. Dit kan bv. van belang zijn indien hij heeft geprobeerd om de schade zoveel als mogelijk te beperken.⁴³³

De volgende vraag die aan de orde is, is de vraag of de rechter ambtshalve kan matigen. Hier in het Franse recht is dat mogelijk, dit in tegenstelling tot het Nederlandse recht.⁴³⁴ Je ziet ook

contractuelles et professionnelles, contrats civils et commerciaux, régimes spéciaux d’indemnisation, accidents de la circulation, produits défectueux, réparation, actions récursoires, garanties de l’assurance, assurances construction et automobile, Parijs, Dalloz, 2002, 1540 p.

⁴³¹ D. MAZEAUD, *La notion de clause pénale*, Parijs, LGDJ, 1992, 64.

⁴³² G. VINEY en P. JOURDAIN, *Traité de droit civil. Les effets de la responsabilité*, Parijs, LGDJ, 2001, 486-487 ; H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 126-127.

⁴³³ G. VINEY en P. JOURDAIN, *Traité de droit civil. Les effets de la responsabilité*, Parijs, LGDJ, 2001, 487-490 ; H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 129-130.

⁴³⁴ D. MAZEAUD, *La notion de clause pénale*, Parijs, LGDJ, 1992, 49.

duidelijk in art. 1152, 2^e lid Cc dat de rechter, ‘*même d’office*’, het beding kan matigen of aanvullen. Deze bevoegdheid is van dwingend recht.⁴³⁵

In welke mate kan men matigen of aanvullen? In de Franse wetgeving is dit niet duidelijk bepaald, maar de Franse Cassatierechter stelt dat men niet mag matigen tot onder het niveau van de werkelijk geleden schade. Daarnaast heeft de rechter, wat de matiging of aanvulling betreft een soevereine beoordelingsbevoegdheid.⁴³⁶

De Franse wetgeving heeft ook nog een speciaal geval voorzien, namelijk dat van de gedeeltelijke uitvoering van de overeenkomst. Art. 1231 Cc stelt dat de rechter de boete kan verminderen in verhouding tot de voordelen die de schuldeiser al reeds uit de gedeeltelijke uitvoering door de schuldenaar heeft ontvangen. Ook ambtshalve kan de rechter dat. Deze regel is van dwingend recht.⁴³⁷

2. Engeland en België: de leer van de ongeldige aansporingsfunctie

Engeland

94. In Engeland bestaat er niet zoiets als matiging of aanvulling. Hier geldt de sanctie van de ongeldigheid van het desbetreffende beding.⁴³⁸

Toch zijn er in de Engelse rechtsleer twee visies. De meerderheidsopvatting stelt dat *penalty clauses* in hun geheel ongeldig zijn.⁴³⁹ Zij gaan ervan uit dat deze *clauses* strijdig zijn met de openbare orde. Zij menen dan ook dat men zijn schade maar moet trachten vergoed te zien op basis van het gemene recht.⁴⁴⁰ Een andere opvatting, die ontstaan is naar aanleiding van de *Jobson vs. Johnson* – zaak. In deze visie stelt men dat het bedongen bedrag maar geldig is tot

⁴³⁵ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 131.

⁴³⁶ G. VINEY en P. JOURDAIN, *Traité de droit civil. Les effets de la responsabilité*, Parijs, LGDJ, 2001, 494 ; H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 131-132.

⁴³⁷ P. LE TOURNEAU en L. CADIET, *Droit de la responsabilité et des contrats : responsabilités administrative et pénale, responsabilité civile délictuelle et quasi délictuelle, formation et exécution du contrats, défaillances contractuelles et professionnelles, contrats civils et commerciaux, régimes spéciaux d’indemnisation, accidents de la circulation, produits défectueux, réparation, actions récursoires, garanties de l’assurance, assurances construction et automobile*, Parijs, Dalloz, 2002, 343.

⁴³⁸ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 145.

⁴³⁹ X, *Guide to Penalty and Liquidated Damages Clauses*, Parijs, ICC, 1990, 11.

⁴⁴⁰ M. FURMSTON, *Cheshire, Fifoot & Furmston’s Law of Contract*, Oxford - New York, Oxford University Press, 2007, 786-790.

aan het niveau van de gemeenrechtelijke schadevergoeding. Het komt er dus op neer dat de *penalty clause* gedeeltelijk nietig is. Deze *Jobson vs. Johnson Case* betrof een boete in een andere vorm dan geld. De desbetreffende rechter probeerde om de schuldeiser nog een deel van de overeengekomen prestatie in natura te gunnen. Dit is uiteraard maar mogelijk als de *penalty clause* gedeeltelijk nietig is verklaard en niet volledig. Omdat een *penalty clause* meestal in geld is uitgedrukt, zal dan ook zelden om de *Jobson vs. Johnson* – rechtspraak gesteund kunnen worden. In beide strekkingen zal de opeisbare *penalty* niet hoeven te worden betaald en zal voor de schuldeiser slechts het recht bestaan op de gemeenrechtelijke schadevergoeding.⁴⁴¹

Het kan voorkomen dat een *penalty clause* als *extravagant and unconscionable* wordt beschouwd en dus als ongeldige *penalty* wordt aangemerkt, terwijl zij een bedrag vastlegt die lager is dan de werkelijk geleden schade. Hier zal niet de schuldenaar, maar de schuldeiser voordeel hebben bij de kwalificatie van het beding als *penalty clause*. Hij zal op basis van het gemeen recht nog steeds aanspraak kunnen maken op de werkelijk geleden schade. Deze enigszins vreemde toestand heeft te maken met het toetsingsmoment. Men kan dergelijke situatie tegenkomen wanneer op verschillende tekortkomingen een boete is gesteld. Wanneer dan de boete voor de minder belangrijke tekortkoming als *extravagant and unconscionable* wordt beschouwd, maar er rijst een fundamentele tekortkoming op, dan kan de schade hoger zijn dan datgene wat de partijen vooraf hebben gestipuleerd. Toch bestaat er discussie in de Engelse rechtsleer over de mate van verhaalbaarheid van de schade van de schuldeiser. Men vraagt zich dan af of de schuldeiser enkel recht heeft op het in de *penalty clause* bedongen bedrag, of dat hij recht heeft op de vergoeding van zijn volledige schade, nu de *penalty clause* toch ongeldig is? Zowel rechtspraak als rechtsleer zijn verdeeld.⁴⁴²

Daarnaast hebben we ook nog de *liquidated damages clauses*. Hier treffen we het probleem aan van de onredelijk lage contractuele boete voor de tekortkoming. De vooraf bedongen boete is lager dan de werkelijk geleden schade. Een dergelijke *liquidated damages clause* is geldig. Uit de *Widness vs. Cellulose Case* wordt afgeleid dat dergelijke clausules geldig zijn omdat er in het Engelse recht geen aanvullingsmogelijkheid bestaat en omdat het beding niet als een exoneratie wordt beschouwd. Er is een verschil tussen het exoneratiebeding en het beding met een lage bedongen vergoeding. Het *House of Lords* stelt dat bij

⁴⁴¹ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 166-167.

⁴⁴² H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 167.

exoneratiebedingen, dit in tegenstelling tot de gewone bedingen met laag bedongen boeten, nog altijd schade bewezen moet worden en aan de schadevergoeding een plafond wordt gesteld. Bij de bedingen met de laag bedongen boeten, die geen exoneratie inhouden, hebben de contractspartijen een bedrag afgesproken, dat verschuldigd is, ook al doet de schade zich niet voor. Toch zijn er enkel auteurs in de rechtsleer die ingaan tegen de visie van het *House of Lords* en stellen dat er toch sprake is van een exoneratiebeding indien de partijen, die een lagere vergoeding bedingen dan de werkelijke schade, op het moment van het sluiten van het contract konden voorzien dat de schade die men zou lijden de werkelijke schade zou overtreffen.⁴⁴³

De conclusie is dat er geen matiging of aanvulling bestaat, maar enkel de ongeldigheid als sanctie.

België

95. Ook in België is de aansporingsfunctie ongeldig. Schadebedingen zijn toegelaten, maar zuivere strafbedingen niet, daar zij neerkomen op een private straf. Voor schadebedingen bestaat de matigingsbevoegdheid voor de rechter uit artikel 1231 BW. Hierop wordt niet dieper ingegaan gezien de reeds gedane uitvoerige bespreking (*cf. supra.*).

3. Duitsland: matiging

96. In het Duitse rechtstelsel is wel een matiging voorzien en meerbepaald in § 343 BGB. Dit is een matigingsbevoegdheid voor de *Vertragsstrafe*. Deze bevoegdheid tot matiging is er zowel voor de in de *Vertragsstrafe* bedongen geldsom als voor de erin bedongen prestatie in natura. Ook in het Handelsgesetzbuch (HGB) vinden we een bepaling die stelt dat het niet mogelijk is om in een handelsovereenkomst de matiging van de *Vertragsstrafe* te bekomen als de *Vertragsstrafe* wordt ingeroepen tegen een professionele partij.⁴⁴⁴ Tussen twee professionele partijen kunnen we niet meer spreken van een grote ongelijke onderhandelingspositie en ook kunnen we aannemen dat beide partijen goed op de hoogte zijn van de inhoud en de strekking van het contract. Ook zal bij hen de rechtszekerheid een zeer

⁴⁴³ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 168-169.

⁴⁴⁴ § 348 HGB.

belangrijk aspect zijn. Omwille van al deze factoren heeft de wetgever de matigingsbevoegdheid voor overeenkomsten tussen professionelen weggelaten.⁴⁴⁵

b. Opzegbedingen of verbrekingsbedingen

Nederland

97. Het annuleringsbeding is in Nederland het equivalent van het opzeggings- of verbrekingsbeding in België. Vroeger werd dit beding de rouwkoop of afkoop genoemd.⁴⁴⁶ Dit beding voorziet in de mogelijkheid om een contract op te zeggen en er zich als het ware van te bevrijden, indien met een vooraf bedongen bedrag betaald. De schuldenaar kan hier, in tegenstelling tot bij het boetebeding, de vordering tot nakoming, ingesteld door de schuldeiser, afwenden door het vooraf in het annuleringsbeding opgenomen bedrag te betalen. Een annuleringsbeding zal dus niet de contractuele band tussen de partijen versterken door de nakoming van de overeenkomst te vorderen, maar zal het verval van de contractuele verplichtingen van de schuldenaar vereenvoudigen. Het verschil met het boetebeding is dat bij het boetebeding de wederpartij nog steeds de nakoming kan vorderen van de overeenkomst, terwijl dit bij de uitoefening van het annuleringsbeding niet meer mogelijk is.⁴⁴⁷ De vraag is of er een specifieke wettelijke bepaling is in het Nederlands Burgerlijk Wetboek die betrekking heeft op het annuleringsbeding. Omdat annuleringsbedingen geen contractuele tekortkoming sanctioneren, zijn zij geen boetebedingen in de zin van art. 6:91 BW. Ook als we de parlementaire geschiedenis erop na lezen, stelt MEIJERS in zijn toelichting bij dit artikel dat de zogenaamde oneigenlijke boetebedingen, d.w.z. de bedingen waarbij iemand zich tot een zekere prestatie verbindt voor het geval hij een zekere andere prestatie niet zal verrichten, zonder dat hij zich tot die andere prestatie verplicht, niet onder de wettelijke regeling van de boetebedingen vallen. Hij stelt dat een analogische toepassing van art. 18 (nu: art. 6:94) BW niet is uitgesloten.⁴⁴⁸ Dit betekent echter niet dat men nergens in de wet het annuleringsbeding

⁴⁴⁵ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 222-224.

⁴⁴⁶ A. PITLO en M. F. H. J. BOLWEG, *Algemeen deel van het verbintenissenrecht*, Arnhem, Gouda Quint, 1979, 156.

⁴⁴⁷ C. ASSER en A. S. HARTKAMP, *Verbintenissenrecht*, deel 4-I, *De verbintenis in het algemeen*, in *Mr. C. Asser's Handleiding tot de beoefening van het Nederlands Burgerlijk Recht*, Deventer, Kluwer, 2004, 312.

⁴⁴⁸ Toelichting E. MEIJERS bij art. 6:1:8:16 (nu 6:91) BW in C.J. VAN ZEBEN, J.W. DU PON en M.M. OLT Hof, *Parlementaire geschiedenis van het Nieuwe burgerlijk wetboek. Boek 6: Algemeen gedeelte van het verbintenissenrecht*, Deventer, Kluwer, 1981, 321. (1108p. in totaal) Zie ook Hof Den Bosch 16 juli 2002, *Prg.* 2003, 5993. (In deze zaak oordeelde de rechter dat een annuleringsbeding niet hetzelfde is als een zelfstandig boetebeding, maar dat een matiging op basis van art. 6:94 BW wel mogelijk is.)

terug vindt. In art. 6:237, i BW vinden we een bepaling die stelt dat *'bij een overeenkomst tussen een gebruiker en een wederpartij, natuurlijk persoon, die niet handelt in de uitoefening van een beroep of bedrijf, wordt vermoed onredelijk bezwarend te zijn een in de algemene voorwaarden voorkomend beding dat voor het geval de overeenkomst wordt beëindigd anders dan op grond van het feit dat de wederpartij in de nakoming van haar verbintenis is tekort geschoten, de wederpartij verplicht een geldsom te betalen, behoudens voor zover het betreft een redelijke vergoeding voor door de gebruiker geleden verlies of gederfde winst'*. Ook blijkt uit de parlementaire werkzaamheden dat een analoge toepassing van art. 6:94 BW mogelijk moet zijn. SCHELHAAS is de mening toegedaan dat de aard van het annuleringsbeding eraan in de weg staat dat het beding te gemakkelijk op grond van art. 6:237, i BW zou kunnen worden vernietigd of dat een snelle matiging op grond van art. 6:94 BW mogelijk zou zijn. Zij maakt, om haar stelling te funderen, een onderscheid tussen het zuiver annuleringsbeding enerzijds en het opzeggingsbeding anderzijds. Deze laatste is een variant van het annuleringsbeding.⁴⁴⁹

Een zuiver annuleringsbeding is een beding die een bijkomend recht verschaft aan een contractspartij om de overeenkomst te annuleren vooraleer zij is uitgevoerd.⁴⁵⁰ Nochtans is er het adagium *pacta sunt servanda*⁴⁵¹ en dus zal het als redelijk worden beschouwd indien aan het recht om de overeenkomst voortijdig te annuleren een vergoeding is gekoppeld. Het gaat hier om een vrijheid die een partij heeft om te verzaken aan de uitvoering van de overeenkomst, waartoe hij contractueel verplicht is. Ook zal de opgezegde partij vaak winst derven door de éénzijdige beëindiging van de overeenkomst en/of zal zij al reeds kosten hebben gemaakt voor deze overeenkomst.⁴⁵² Om deze reden vindt SCHELHAAS dat een annuleringsbeding niet te snel als bezwarend/onredelijk mag worden beschouwd en, indien het een beding is in de algemene voorwaarden van een overeenkomst, de wet nog steeds de

⁴⁴⁹ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 359-360 met verwijzing naar A. E. M. VAN DER PUTT-LAUWERS, 'Opzegging en annulering – contracten zijn van tijdelijke makelij' in J. M. BARENDRECHT, M. A. B. CHAO-DUIVIS en H. A. W. VERMEULEN (eds.), *Beginselen van contractenrecht (liber amicorum B. W. M. Nieskens-Isphording)*, Deventer, W.E.J. Tjeenk Willink, 2000, 113.

⁴⁵⁰ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 360 met verwijzing naar A. E. M. VAN DER PUTT-LAUWERS, 'Opzegging en annulering – contracten zijn van tijdelijke makelij' in J. M. BARENDRECHT, M. A. B. CHAO-DUIVIS en H. A. W. VERMEULEN (eds.), *Beginselen van contractenrecht (liber amicorum B. W. M. Nieskens-Isphording)*, Deventer, W.E.J. Tjeenk Willink, 2000, 126.

⁴⁵¹ Dit adagium betekent zoveel als 'overeenkomsten moeten worden nagekomen'.

⁴⁵² Cf. Hof Den Bosch 16 juli 2002, *Prg.* 2003, 5993 waarin het Hof stelde dat de geleden schade bestaat uit de gederfde winst en de vaste doorlopende kosten die voor alle verkopen gelden en die in de prijs van een product worden doorgerekend.

ruimte laat doordat enkel maar die bedingen als verdacht worden beschouwd die in een onredelijke vergoeding voorzien voor de andere partij.⁴⁵³

Daarnaast hebben we dan nog het opzeggingsbeding. Dit is het soort van beding dat de modaliteiten en de vergoeding vastlegt van de toekomstige tussentijdse opzegging van de overeenkomst van onbepaalde duur. Dit recht om de overeenkomst op te zeggen is gefundeerd op de redelijkheid en de billijkheid. Het kan voorkomen, dat de in het opzeggingsbeding vastgestelde vergoeding zo hoog is, dat zij de mogelijkheid van de partij om op dat opzeggingsrecht een beroep te doen, aanzienlijk beperkt. Het is dan ook wenselijk dat zulke bedingen, eerder dan de zuivere annuleringsbedingen, sneller als bezwarend worden aanzien en ook op gepaste wijze worden gesanctioneerd.⁴⁵⁴ Die sanctionering zal dan gebeuren d.m.v. de matiging. De bedoeling van het opzeggingsbeding is niet dat er een ruime vergoeding moet tegenoverstaan. Door dergelijke hoge vergoeding ontnemen je juist het effect van het opzeggingsbeding, dat erin bestaat om een éézijdige opzegging mogelijk te maken. M.a.w. wordt dus door het opzeggingsbeding aan een contractspartij een extra/bijkomend recht gegeven, maar door een veel te hoge vergoeding daar tegenover te plaatsen, beperk je terug de mogelijkheid voor die partij om dat bijkomend recht uit te oefenen. Dit kan geenszins de bedoeling geweest zijn van de wetgever. Een onderscheid tussen een duurovereenkomst en een normale overeenkomst waar nog geen uitvoering is aan gegeven, wordt niet gemaakt in de parlementaire geschiedenis. Daarin wordt enkel gesteld dat, wat betreft de invulling van de redelijkheid van de vergoeding, een verschillende benadering mogelijk is. Men zal dan kijken naar zowel de omvang van de vastgestelde vergoeding als naar de beëindigingsgrond.⁴⁵⁵ Het is dus het criterium van de 'redelijkheid' die men moet hanteren bij het bepalen van de hoogte van de vergoeding. Dit betekent dat de bedongen vergoeding niet volledig gelijk moet zijn aan de werkelijk geleden schade. De vergoeding mag dus hoger zijn dan de geleden schade, zolang zij niet onredelijk is. Enkel onredelijke vergoedingen (die dus kennelijk de geleden schade overstijgen) zijn niet toelaatbaar. Het beding mag ook niet in de grijze lijst van bezwarende bedingen zijn opgenomen. Dus, bedingen waarvan de vergoeding niet onredelijk

⁴⁵³ Art. 6:237, i BW; H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 360.

⁴⁵⁴ W. REEHUIS en E. SLOB, *Parlementaire geschiedenis van het nieuwe Burgerlijk Wetboek : invoering boeken 3, 5 en 6*, Deventer, Kluwer, 1990, 1741.

⁴⁵⁵ W. REEHUIS en E. SLOB, *Parlementaire geschiedenis van het nieuwe Burgerlijk Wetboek : invoering boeken 3, 5 en 6*, Deventer, Kluwer, 1990, 1741 en 1743 waarin wordt gesteld: 'De redelijkheid van de vergoeding zal niet alleen afhangen van de hoogte van de vergoeding, maar ook van andere omstandigheden zoals de grond van beëindiging'.

is in vergelijking met de geleden schade van de wederpartij en als ze niet voorkomen op de grijze lijst van art. 6:237, i BW, zijn niet *a priori* verdacht.⁴⁵⁶

Frankrijk

98. Frankrijk kent de figuur van de *clause de dédit*. Een dergelijke clausule verleent een contractspartij de bevoegdheid om het contract te beëindigen mits de betaling van een vergoeding⁴⁵⁷.⁴⁵⁸ Het Franse Hof van Cassatie kwalificeert de vooraf vastgelegde vergoeding, als tegenprestatie voor het eenzijdig opzeggingsrecht, niet als een *clause pénale*, omdat er geen sanctionering is van een tekortkoming en ze dus ook niet moet aanzetten tot nakoming van de verbintenis.⁴⁵⁹ VINEY en ikzelf zijn dezelfde mening toegedaan.⁴⁶⁰ Toch zijn er ook auteurs die de visie van het Hof niet volgen. Te denken valt aan PAISANT. Deze auteur stelt dat het moeilijk is om de *clause de dédit* en de *clause pénale* uit elkaar te houden.⁴⁶¹ Hij geeft als praktijkvoorbeeld de *clause pénale fixant le dédit*. Moet dit als een *clause pénale* worden gekwalificeerd of al een *clause de dédit*? Zij hebben beide verschillende rechtsgevolgen, zodat het niet onbelangrijk is welke kwalificatie er wordt gegeven aan het beding. Indien het als een *clause pénale* wordt gekwalificeerd, zal een matiging door de rechter mogelijk zijn, in het andere geval niet. Ook is er twijfel omtrent de kwalificatie mogelijk indien gebruik wordt gemaakt van het recht om de overeenkomst eenzijdig op te zeggen bij een dreigende tekortkoming. Terug is discussie mogelijk omtrent de kwalificatie in dit geval.⁴⁶²

Een andere rechtsfiguur is deze van de *clause d'arrhes-dédit*. Deze soort van clausules geeft bij koopovereenkomsten aan beide contractspartijen de mogelijkheid om een einde te stellen aan de overeenkomst. In de Franse Code Civil wordt de *clause d'arrhes-dédit* omschreven als een akkoord waarbij op het ogenblik van de sluiting van de overeenkomst een partij een goed

⁴⁵⁶ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 361-362.

⁴⁵⁷ Vaak worden in reisovereenkomsten dergelijke clausules bedongen zodat een partij, mits betaling van een percentage van de overeengekomen som voor de reis, de overeenkomst kan opzeggen.

⁴⁵⁸ A. SINAY-CYTERMANN, 'Clauses pénales et clauses abusives: vers un rapprochement' in J. GHESTIN (ed.), *Les clauses abusives dans les contrats types en France et en Europe*, Parijs, LGDJ, 1991, 176.

⁴⁵⁹ Cass. Com. 14 oktober 1997, *Bull. civ.*, IV, 255. Het Hof van Cassatie stelt dat: '*la clause litigieuse ne s'analysait pas en une clause pénale, ayant pour objet de faire assurer par l'une des parties l'exécution de son obligation mais en une faculté de dédit permettant de se soustraire à cette exécution et excluant le pouvoir du juge de diminuer ou supprimer l'indemnité convenue*'.

⁴⁶⁰ G. VINEY en P. JOURDAIN, *Traité de droit civil. Les effets de la responsabilité*, Parijs, LGDJ, 2001, 473.

⁴⁶¹ G. PAISANT, Noot onder Cass. 9 januari 1991, *D.* 1991, 481-482; A. SINAY-CYTERMANN, 'Clauses pénales et clauses abusives: vers un rapprochement' in J. GHESTIN (ed.), *Les clauses abusives dans les contrats types en France et en Europe*, Parijs, LGDJ, 1991, 176-177.

⁴⁶² H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 368-369.

(dit zal meestal een bedrag in geld zijn) geeft aan de andere contractspartij, waarbij deze laatste dan aan de andere partij de mogelijkheid geeft om de overeenkomst te beëindigen.⁴⁶³ Art. 1590 Cc is niet van dwingend recht, maar is van suppletief recht, zodat de partijen er kunnen van afwijken. Indien een partij niet bij de sluiten van de overeenkomst, maar op een later tijdstip van zijn recht gebruik maakt om de overeenkomst op te zeggen, zal de andere partij de reeds gedane prestaties van de opzeggende partij mogen houden. Indien, in het omgekeerde geval, de partij die de prestatie heeft ontvangen zich aan de overeenkomst wil onttrekken, zal hij aan de andere partij (m.a.w. diegene die de prestatie heeft verricht) het dubbele moeten teruggeven.⁴⁶⁴

De *clause de dédit* en de *clause d'arrhes-dédit* zijn dus verschillend op enkele gebieden. Een eerste verschil bevindt zich in het tijdstip van betaling van de contractueel bedongen vergoeding. Bij de *clause de dédit* moet betaald worden op het moment dat men zijn recht tot opzegging uitoefent. Anders is het bij de *clause d'arrhes-dédit* waarbij moet betaald worden op het ogenblik van het sluiten van de overeenkomst. Een tweede verschil betreft de vraag aan wie het recht toekomt om de overeenkomst voortijdig te beëindigen. Indien beide partijen dat recht hebben, dan hebben we te maken met een *clause d'arrhes-dédit*. Bij de *clause de dédit* komt dit recht slechts aan één van de contractspartijen toe.⁴⁶⁵

Deze twee soorten van clausules zijn wel op bepaalde gebieden verschillend, maar toch hebben ze dezelfde finaliteit, nl. het voor een contractspartij mogelijk maken zich, voordat de overeenkomst is uitgevoerd, te onttrekken aan de overeenkomst, mits de betaling van een geldsom. MAZEAUD formuleert het als volgt:

*'Au principe fondamental de la liberté de contracter s'ajoute, lorsqu'une faculté de dédit est stipulée dans la convention principale sous la forme d'une clause d'arrhes-dédit ou d'une clause de dédit, la liberté d'exécuter ou d'anéantir le contrat'.*⁴⁶⁶

⁴⁶³ Art. 1590 Cc. Het eerste deel van dit artikel stelt dat: *'Si la promesse de vendre a été faite avec des arrhes chacun des contractants est maître de s'en départir'*. TRICLIN stelt dat hoewel artikel 1590 Cc spreekt van een 'promesse de vendre', het artikel ook op reeds gesloten overeenkomsten van toepassing is (A. TRICLIN, 'La renaissance des arrhes', *JCP* 1994, 3732).

⁴⁶⁴ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 369.

⁴⁶⁵ D. MAZEAUD, *La notion de clause pénale*, Parijs, LGDJ, 1992, 157 met verwijzing naar F. COLLART-DUTILLEUL, *Les contrats préparatoires à la Vente d'immeubles*, th. Tours, 1983, n° 161 en M. DAGORNE-LABBE, *Contribution à l'étude de la faculté de dédit*, th. Paris, 1984, n°29 ; H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 369.

⁴⁶⁶ D. MAZEAUD, *La notion de clause pénale*, Parijs, LGDJ, 1992, 158.

Dat is de verklaring waarom beide soorten clausules dikwijls tot dezelfde categorie worden gerekend en dus niet kunnen beschouwd worden als een *clause pénale*.⁴⁶⁷

Andere

99. In Engeland kent men vooreerst de *termination clause*. Dit is een opzegbeding waarbij de partijen de mogelijkheid hebben om de overeenkomst te beëindigen tegen de betaling van een vergoeding. Daarnaast bestaat ook de *minimum payment clause*. Dit is een soort van clausule waarbij men, in een huurkoopovereenkomst, het recht heeft om de overeenkomst te beëindigen en de goederen te restitueren mist betaling van een minimum bedrag⁴⁶⁸. Als laatste variant hebben we dan nog de *forfeiture clause*. Als een overeenkomst beëindigd wordt, kan je alle reeds betaalde sommen terugvorderen. Een *forfeiture clause* voorziet in de mogelijkheid om contractueel vast te leggen dat op het moment van de beëindiging van de overeenkomst, alle reeds betaalde sommen worden verbeurd verklaard en dat terugvordering niet meer mogelijk is door de partij die ze heeft betaald. In Duitsland kent men, als variant van het opzegbeding, enkel het *Reugeld*. De schuldenaar kan om gelijk welke reden en mits betaling van het *Reugeld* (die kan bestaan in de betaling van een geldsom of de verrichting van een prestatie) zich terugtrekken uit de overeenkomst. Ook in Zwitserland kent met dezelfde rechtsfiguur van het *Reugeld*.⁴⁶⁹

⁴⁶⁷ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 369.

⁴⁶⁸ In de praktijk zal dat vaak twee derde van de huurkoopprijs zijn.

⁴⁶⁹ H. N. SCHELHAAS, *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 378, 386, 411 en 418.

VII. Algemene conclusie

100. Bij wijze van conclusie gaan we in op de slotbemerkingen die GOEGEBUER maakt in zijn artikel ‘Schade- en strafbedingen in rechtshistorisch en rechtsvergelijkend perspectief’ in het Rechtskundig Weekblad van 2001.⁴⁷⁰ Deze auteur is niet tevreden met de huidige regeling omtrent de schade- en strafbedingen. Hij is van oordeel dat deze regeling inopportuun, onwerkzaam en inconsequent is. Wij kunnen hem deels bijtreden, maar ook zijn er punten waarbij onze mening totaal afwijkt van deze van de auteur.

Ten eerste oordeelt GOEGEBUER dat de huidige regeling *inopportuun* zou zijn. De auteur is van mening dat met de verdwijning van het comminatoire strafbeding het verbintenisrecht is verarmd. De wetgever had niet de noodoplossing van het Hof van Cassatie mogen volgen, maar had terug een regeling moeten uitwerken waarbij zowel het schadebeding als het strafbeding terug aan bod kwamen, aldus GOEGEBUER. Wij volgen de auteur helemaal niet in dit standpunt. Daar waar de auteur meent dat het een fabel is dat conventionele straffen strijdig zijn met de openbare orde, zijn wij de tegenovergestelde mening toegedaan. Hij vindt dat het moet kunnen dat partijen een dermate hoge vergoeding bedingen, die eventueel zelfs de te verwachten schade kennelijk overschrijdt, om de nakoming van de verbintenis te garanderen en af te dwingen. Een conventionele straf, overeengekomen door *de iure* twee op voet van gelijkheid staande partijen, kan niet worden gelijkgesteld met een door de overheid opgelegde boete of vrijheidsberoving.⁴⁷¹ Wij volgen dit standpunt niet. Wij menen, net zoals de wetgever en het Hof van Cassatie, dat een bedongen vergoeding die de potentiële schade overtreft, in strijd is met de openbare orde. Het opleggen van private straffen komt enkel toe aan de overheid en daarom zijn dergelijke comminatoire bedingen dan ook nietig.

In een tweede punt oordeelt GOEGEBUER dat de huidige regeling *onwerkzaam* is. Op dit punt kunnen wij hem wel volledig bijtreden. Wij menen, samen met hem, dat in de huidige situatie het matigingsrecht aanvangt, daar waar de geldigheid van het beding ophoudt. In principe zit er nog een kloof tussen beide punten. Op grond van art. 1226, §1 BW is er al sprake van een private straf vanaf het moment dat de bedongen vergoeding de geleden schade overtreft. De

⁴⁷⁰ A. GOEGEBUER, “Schade- en strafbedingen in rechtshistorisch en rechtsvergelijkend perspectief”, *RW* 2001-02, 401-411.

⁴⁷¹ I. MOREAU-MARGRÈVE, “Une institution en crise : la clause pénale” (noot onder Cass. 17 april 1970), *RCJB* 1972, 481-484 en 494-499 ; A. GOEGEBUER, “Schade- en strafbedingen in rechtshistorisch en rechtsvergelijkend perspectief”, *RW* 2001-02, 410.

matigingsbevoegdheid van art. 1231, §1 BW daarentegen, kan maar toegepast worden indien de bedongen vergoeding de potentieel voorzienbare schade kennelijk overschrijdt. Dus, m.a.w. tussen de loutere overschrijding van de geleden schade en de kennelijke overschrijding van de potentieel voorzienbare schade ligt dus nog een grijze zone en dus zijn deze twee artikelen niet volledig juist op elkaar afgestemd. In de praktijk zal zich dus de absurde toestand voordoen dat het bedrag van de te verwachten schade niet is overschreden (maar wel het bedrag van de geleden schade) en de rechter dan ook niet kan matigen omdat niet is voldaan aan de voorwaarde van art. 1231, §1, eerste lid BW. Anderzijds kan zich de situatie voordoen dat de potentieel voorzienbare schade toch kennelijk is overschreden. In dit geval is wel voldaan aan de voorwaarde gesteld in art. 1231, §1, eerste lid BW, zodat een matiging normaalgezien mogelijk zou worden. Toch zal de rechter niet meer kunnen matigen aangezien een dergelijke vergoeding de werkelijk geleden schade overtreft zodat niet meer van een schadebeding kan gesproken worden. Het zal dan een private straf betreffen en deze soort straffen zijn absoluut nietig wegens strijdig met de openbare orde.⁴⁷² Wij menen dan ook, net als GOEGEBUER en sommige rechtspraak⁴⁷³, dat de hele regeling van de matiging van schadebedingen een onwerkzaam geheel is.

Ten derde wordt gesteld dat de huidige bepalingen *inconsequent* zijn. Ook hierin kunnen wij onszelf vinden. Het is perfect begrijpelijk dat in rechtssystemen waar comminatoire strafbedingen zijn toegelaten een matigingsbevoegdheid is voorzien voor de rechter.⁴⁷⁴ Het is totaal onbegrijpelijk dat in rechtssystemen, zoals het Belgische, een matigingsbevoegdheid is voorzien voor bedingen die een louter indemnitare functie mogen hebben.⁴⁷⁵ In ons rechtssysteem is dan ook totaal geen behoefte aan een dergelijke matigingsbevoegdheid, omdat comminatoire bedingen toch absoluut nietig zijn.⁴⁷⁶ Ook vanuit een ander oogpunt kan de inconsequentie worden aangetoond. Contractspartijen hebben met een schadebeding de bedoeling om de vergoeding vast te leggen voor de schade die kan worden geleden door de niet-uitvoering van de overeenkomst. Zij willen dus door de vergoeding op forfaitaire basis vast te leggen, elke rechterlijke tussenkomst en de bijkomende bewijsproblematiek achteraf vermijden. Door de matiging tot de werkelijk geleden schade toe te laten zou de vergoeding

⁴⁷² A. GOEGEBUER, "Schade- en strafbedingen in rechtshistorisch en rechtsvergelijkend perspectief", *RW* 2001-02, 410.

⁴⁷³ Antwerpen 2 februari 1999, *AJT* 1999-2000, 671; Rb. Veurne 28 januari 1999, *AJT* 1999-2000, 263.

⁴⁷⁴ Dit is het geval in Nederland, Frankrijk en Duitsland. In deze landen wordt het comminatoir beding als geldig aanzien en dus is een matigingsbevoegdheid daar ook op zijn plaats.

⁴⁷⁵ In Engeland is ook geen matigingsbevoegdheid voorhanden. Daar kent men de *penalties* als straf, maar deze kunnen niet afgedwongen worden, zodat een matigingsbevoegdheid daar niet nodig is.

⁴⁷⁶ E. DIRIX, "Over de beperkende werking van de goede trouw", *TBH* 1988, 661.

verlaagd worden en zou het neerkomen op een loutere omkering van bewijslast betreffende de geleden schade.⁴⁷⁷

⁴⁷⁷ I. MOREAU-MARGREVE, “Une institution en crise : la clause pénale” (noot onder Cass. 17 april 1970), *RCJB* 1972, 504 ; P. WERY, “La loi du 23 novembre 1998 modifiant le Code civil en ce qui concerne la clause pénale et les intérêts moratoires: fin de la crise de clause pénale ou début de nouvelles incertitudes?”, *TBBR* 1999, 231; A. GOEGEBUER, “Schade- en strafbedingen in rechtshistorisch en rechtsvergelijkend perspectief”, *RW* 2001-02, 411.

Bibliografie

Wetgeving

1. Wet 4 november 1969 tot wijziging van de pachtwetgeving en van de wetgeving betreffende het recht van voorkoop ten gunste van huurders van landeigendommen, *BS* 25 november 1969, 11.304.
2. Wet 9 juli 1971 tot regeling van de woningbouw en de verkoop van te bouwen of in aanbouw zijnde woningen, *BS* 11 september 1971, 10.442.
3. Wet 12 juni 1991 op het consumentenkrediet, *BS* 9 juli 1991, 15.203.
4. Wet 14 juli 1991 betreffende de handelspraktijken, de voorlichting en bescherming van de consument, *BS* 29 augustus 1991, 18.712.
5. Wet 25 juni 1992 op de landverzekeringsovereenkomst, *BS* 20 augustus 1992, 18.283.
6. Wet 4 augustus 1992 inzake het hypothecair krediet, *BS* 19 augustus 1992, 18.196.
7. Wet 3 april 1997 betreffende oneerlijke bedingen in overeenkomsten gesloten tussen titularissen van vrije beroepen en hun cliënten, *BS* 30 mei 1997, 14.236.
8. Wet 23 november 1998 tot wijziging, wat het strafbeding en de moratoire interest betreft, van het Burgerlijk Wetboek, *BS* 13 januari 1999, 901.
9. Wet 2 augustus 2002 betreffende de bestrijding van de betalingsachterstand bij handelstransacties, *BS* 7 augustus 2002, 34.281.
10. Wet 2 augustus 2002 betreffende de misleidende en vergelijkende reclame, de onrechtmatige bedingen en de op afstand gesloten overeenkomsten inzake de vrije beroepen, *BS* 20 november 2002, 51.704.
11. Wet 31 januari 2009 betreffende de continuïteit van de ondernemingen, *BS* 9 februari 2009, 08.436.
12. Wet 6 april 2010 betreffende marktpraktijken en consumentenbescherming, *BS* 12 april 2010, 20.803.

Rechtspraak

Hof van Cassatie

1. Cass. 25 maart 1858, *Pas.* 1858, I, 113.
2. Cass. 6 maart 1947, *Arr. Cass.* 1947, 75.

3. Cass. 17 april 1970, *Arr. Cass.* 1970, 754, concl. Adv. Gen. E. KRINGS, *BRH* 1970, 701, noot R. DEBACKER en *RCJB* 1972, 454, noot I. MOREAU-MARGRÈVE.
4. Cass. 24 november 1972, *RW* 1973-74, 2428, noot E. WYMEERSCH.
5. Cass. 1 februari 1974, *Arr. Cass.* 1974, 601.
6. Cass. 8 februari 1974, *RW* 1973-74, 2429, noot E. WYMEERSCH.
7. Cass. 3 oktober 1975, *Arr. Cass.* 1976, 155.
8. Cass. 25 juni 1976, *RW* 1976-77, 1778.
9. Cass. 19 september 1983, *RW* 1983-84, 1480.
10. Cass. 2 december 1983, *RW* 1984-85, 1246.
11. Cass. 21 november 1985, *RW* 1986-87, 2872.
12. Cass. 18 februari 1988, *Arr. Cass.* 1987-88, 790.
13. Cass. 8 december 1988, *Arr. Cass.* 1988-89, 427.
14. Cass. 28 november 1991, *Arr. Cass.* 1991-92, 282.
15. Cass. 21 februari 1992, *RW* 1992-93, 568.
16. Cass. 3 februari 1995, *Arr. Cass.* 1995, 130.
17. Cass. 7 april 1995, *Arr. Cass.* 1995, 390.
18. Cass. 1 februari 1996, *Arr. Cass.* 1996, 139.
19. Cass. 29 februari 1996, *Arr. Cass.* 1996, 208.
20. Cass. 6 december 1996, *AJT* 1997-98, 102, noot R. PASCARIELLO.
21. Cass. 10 april 1997, *TBBR* 1997, 516, noot B. WYLLEMAN.
22. Cass. 13 maart 1998, *Arr. Cass.* 1998, 305.
23. Cass. 22 oktober 1999, *RCJB* 2001, 103, noot I. MOREAU-MARGRÈVE en *TBH* 2000, 181.
24. Cass. 26 januari 2001, *Arr. Cass.* 2001, 178, *JT* 2003, 762, noot T. STAROSSELETS en J. PERILLLEUX en *RW* 2000-01, 1279.
25. Cass. 8 februari 2001, *RW* 2001-02, 778, noot A. VAN OEVELEN.
26. Cass. 23 februari 2001, *Arr. Cass.* 2001, 357.

27. Cass. 6 september 2002, *TBBR* 2004, 106.
28. Cass. 6 december 2002, *RABG* 2003, 645, noot J. BAECK en *RW* 2003-04 (verkort), 703.
29. Cass. 22 oktober 2004, *NJW* 2005,736, noot F. BRULOOT en *RABG* 2005, 647, noot J. BAECK.
30. Cass. 5 maart 2007, *TBBR* 2008, 559.

Hoven van beroep

1. Brussel 7 juni 1968, *RW* 1968-69, 181.
2. Brussel 20 december 1970, *Pas.* 1970, II, 79.
3. Brussel 20 december 1971, *JT* 1972, 465.
4. Luik 2 maart 1972, *JT* 1972, 519.
5. Brussel 8 juni 1972, *Pas.* 1972, II, 167.
6. Antwerpen 29 januari 1979, *RW* 1979-80, 1135, noot E. WYMEERSCH.
7. Antwerpen 19 februari 1980, *RW* 1980-81, 1475.
8. Brussel 10 juni 1981, *RJI* 1981, 176.
9. Bergen 23 oktober 1985, *TBH* 1986, 522.
10. Brussel 30 oktober 1985, *RW* 1986, 947, noot T. VANSWEEVELT.
11. Brussel 22 mei 1986, *TBH* 1988, 192, noot C.S.
12. Brussel 23 juni 1987, *JLMB* 1987, 1033, noot J. J.
13. Luik 9 mei 1989, *JT* 1990, 24.
14. Bergen 14 november 1990, *JLMB* 1991, 769.
15. Brussel 2 oktober 1991, *TBH* 1992, 267.
16. Bergen 11 december 1991, *RRD* 1992, 211, noot B. ROLAND.
17. Brussel 31 maart 1992, *JT* 1992, 640.
18. Bergen 25 januari 1993, *T. Aann.* 1993, 371.
19. Brussel 12 december 1995, *RW* 1996-97, 985, noot J. VAN RAEMDONCK.

20. Bergen 2 december 1996, *JT* 1997, 341.
21. Gent 8 januari 1997, *AJT* 1997-98, 5.
22. Brussel 6 mei 1997, *JT* 1997, 565.
23. Luik 16 oktober 1997, *JLMB* 1997, 1538.
24. Antwerpen 2 februari 1999, *AJT* 1999-2000, 671.
25. Brussel 10 maart 1999, *AJT* 1999-2000, 673.
26. Gent 15 april 1999, *AJT* 1999-2000, 698.
27. Luik 21 december 1999, *Rev. Prat. Soc.* 2000, 164.
28. Brussel 18 januari 2000, *JT* 2000, 622.
29. Brussel 31 januari 2000, *JT* 2000, 621.
30. Luik 16 maart 2000, *TBH* 2004, 111.
31. Brussel 7 april 2000, *JT* 2000, 619.
32. Brussel 18 maart 2002, *JLMB* 2003, 1494.
33. Gent 17 december 2002, *DAOR* 2002, 214.
34. Luik 9 januari 2003, *JLMB* 2003, 1507.
35. Gent 22 januari 2003, *RABG* 2004, 431, noot J. BAECK.
36. Gent 8 oktober 2003, *RABG* 2004, 437, noot F. BURSSENS.
37. Gent 22 oktober 2003, *DCCR* 2005, 62.
38. Bergen 21 april 2004, *TBBR* 2006, 100, noot B. VAN BAEVEGHEM.
39. Antwerpen 20 september 2004, *RW* 2006-07, 790, noot I. SAMOY en K. VANDERSCHOT.
40. Gent 27 oktober 2004, *TVV* 2005, 363.
41. Gent 2 februari 2005, *Jaarboek Handelspraktijken & Mededinging* 2005, 324, noot P. De Vroede.
42. Luik 21 februari 2005, *JLMB* 2005, 526.
43. Luik 27 juni 2005, *JLMB* 2005, 1873.

44. Gent 8 februari 2006 , *DCCR* 2006, 51, noot R. STEENNOT.
45. Gent 4 december 2006, *Jaarboek Handelspraktijken & Mededinging* 2006, 253, noot R. STEENNOT.
46. Luik 20 februari 2007, *JLMB* 2007, 1349.
47. Gent 28 februari 2008, *RABG* 2009, 1325, noot B. VAN BAEVEGHEM.
48. Luik 23 maart 2009, *TBH* 2009, 905.

Rechtbanken van eerste aanleg en rechtbanken van koophandel

1. Rb. Luik 10 december 1956, *JL* 1956-57, 295.
2. Kh. Brussel 5 oktober 1973, *BRH* 1974, 238.
3. Kh. Brussel 29 april 1974, *BRH* 1974, 244.
4. Kh. Kortrijk 10 juni 1980, *BRH* 1981, 87.
5. Kh. Luik 14 februari 1989, *JLMB* 1990, 812, noot P. KILESTE en A. DEMOL.
6. Rb. Brussel 22 oktober 1990, *TBH* 1992, 623.
7. Kh. Brussel 30 november 1990, *JT* 1991, 300.
8. Kh. Brussel 5 februari 1991, *TBH* 1992, 631.
9. Kh. Brussel 28 mei 1991, *TBH* 1992, 637.
10. Rb. Luik 21 november 1991, *TBH* 1992, 628.
11. Rb. Hasselt 23 oktober 1996, *AJT* 1996-97, 388, noot R. PASCARIELLO.
12. Rb. Luik 2 februari 1999, *JLMB* 1999, 1357.
13. Rb. Veurne 28 januari 1999, *AJT* 1999-2000, 263.
14. Rb. Veurne 28 januari 1999, *AJT* 1999-2000, 302, noot B. WYLLEMAN.
15. Vz. Kh. Bergen 23 februari 1999, *TBH* 2000, 714.
16. Kh. Hasselt 27 augustus 1999, *RW* 1999-2000, 1452.
17. Vz. Kh. Hasselt 14 september 1999, *RW* 2000-01, 244.
18. Rb. Hasselt 6 maart 2000, *Limb.Rechtsl.* 2000, 429.

19. Rb. Charleroi 15 september 2000, *JLMB* 2001, 1244, noot P. WERY.
20. Rb. Aarlen 17 januari 2002, *Rev. Not. B.* 2003, 105.
21. Rb. Hasselt 12 oktober 2002, *TBBR* 2003, 637, noot K. VANDERSCHOT.
22. Corr. Antwerpen 15 november 2002, *RABG* 2003, 651.
23. Rb. Hasselt 3 februari 2003, *RW* 2005-06, 747.
24. Kh. Tongeren 7 februari 2003, *Limb. Rechtsl.* 2003, 212, noot A. CLABOTS.
25. Rb. Dendermonde 23 januari 2004, *T. App.* 2004/3, 29.
26. Rb. Gent 29 oktober 2004, *NJW* 2005, 456, noot R. STEENNOT.

Vredegerichten

1. Vred. Gent 21 juni 1996, *T. Huur* 1997-98, 33.
2. Vred. Doornik 20 april 1999, *Act. Jur. Baux* 2000, 10.
3. Vred. Gent 8 januari 2001, *T. Huur* 2001, 135.
4. Vred. Doornik 14 mei 2002, *JLMB* 2003, 1629.
5. Vred. Grimbergen 30 november 2005, *Huur* 2007, 93.
6. Vred. Zomergem 13 februari 2009, *NJW* 2009, 641.

Buitenlandse rechtspraak

1. Cass. Com. 14 oktober 1997, *Bull. civ.*, IV, 255.
2. Hof Den Bosch 16 juli 2002, *Prg.* 2003, 5993.

Rechtsleer

Boeken

1. BAECK, J., "Gevolgen tussen partijen" in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 6, Mechelen, Kluwer, losbl., 111 p.
2. BAECK, J., "Strafbedingen" in I. CLAEYS (ed.), *Contractenrecht in beweging*, Mechelen, Kluwer, 2004, 1-33.

3. BURSENS, F. en MARCHAND, K., “Het contract van de vastgoedmakelaar onder invloed van het consumentenrecht” in VLAAMSE CONFERENTIE DER BALIE VAN GENT (ed.), *Bijzondere overeenkomsten*, Antwerpen, Maklu, 2006, 262 p.
4. BUYL, V., “Juridische en fiscale aspecten van roerende en onroerende leasing” in VLAAMSE CONFERENTIE DER BALIE VAN GENT (ed.), *Bijzondere overeenkomsten*, Antwerpen, Maklu, 2006, 262 p.
5. CLAEYS, I., “Recente ontwikkelingen in het verbintenissenrecht” in X, *Rechtskroniek voor het notariaat 3*, Brugge, Die Keure, 2003, 99-131.
6. COIPEL, M., *Eléments de théorie générale des contrats*, Diegem, Story-Scientia, 1999, 205 p.
7. CORNELIS, L., “Onderzoek naar de principiële grondslag van het misbruik van ontslagrecht in het kader van de arbeidsovereenkomst voor bedienden” in M. RIGAUX (ed.), *Actuele problemen van het arbeidsrecht 1*, Antwerpen, Kluwer rechtswetenschappen, 1984, 79-110.
8. CORNELIS, L., *Algemene theorie van de verbintenis*, Antwerpen, Intersentia, 2000, 997 p.
9. DALCQ, R.-O., “Les clauses pénales et les clauses abusives. Rapport belge”, in M. FONTAINE en G. VINEY (eds.), *Les sanctions de l'inexécution des obligations contractuelles. Etudes de droit comparé*, Brussel, Bruylant, 2001, 435-450.
10. DELAHAYE, T., *Résiliation et résolution unilatérales en droit commercial belge*, Brussel, Bruylant, 1984, 304 p.
11. DEMEYERE, L., “Rechtshandelingen ter beëindiging van overeenkomsten” in X, *De behoorlijke beëindiging van overeenkomsten*, Brussel, Vereniging van Belgische Bedrijfsjuristen - Vlaams Pleitgenootschap bij de Balie te Brussel, 1993, 11-54.
12. DEMUYNCK, I., “Schadebedingen in gemeenrecht en consumentenrecht” in X (ed.), *Gandius Actueel V*, Antwerpen, Story-Scientia, 2000, 51-98.
13. DE PAGE, H., *Traité élémentaire de droit civil belge, III, Les obligations*, Brussel, Bruylant, 1967, 1185 p.
14. GOEGBUER, A., “Strafbedingen” in X, *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer, IV. Commentaar verbintenissenrecht, Titel II, Hfdst. 10, Afd. 5*, Mechelen, Kluwer, losbl., 51 p.
15. GOOSSENS, W., “Aanneming van werk. Het gemeenrechtelijk dienstencontract” in X, *Recht en onderneming*, Brugge, Die Keure, 2003, 1112-1149.
16. HERBOTS, J., “De nieuwe wet op de schadebedingen: het zogenaamde strafbeding”, in S. STIJNS en H. VANDENBERGHE (eds.), *Themis, V, Verbintenissenrecht*, Brugge, Die Keure, 2001, 39-53.

17. HERBOTS, J., “De punitieve vergoeding in het Engelse en het Amerikaanse recht van de onrechtmatige daad en van contracten” in X, *Liber Amicorum Yvette Merchiers*, Brugge, Die Keure, 2001, 141-163.
18. LAURENT, F., *Principes de droit civil*, XVII, Brussel, Bruylant, 1878, 638 p.
19. MOREAU-MARGREVE, I., “Variations sur un thème récurrent : la clause pénale” in X (ed.), *Mélanges offerts à Pierre Van Ommeslaghe*, Brussel, Bruylant, 2000, 191-219.
20. SCHELHAAS, H. N., “Het boetebeding in Nederland en België” in J. SMITS en S. STIJNS, *Remedies in het Belgisch en Nederlands contractenrecht*, Antwerpen, Intersentia, 2000, 295-325.
21. SMITS, R., STIJNS, S. en VANDERSCHOT, K., “Algemene bankvoorwaarden” in B. TILLEMANN en B. DE LAING (eds.), *Bankcontracten*, Brugge, Die Keure, 2004, 1-58.
22. STEENNOT, R., “Beëindigings-, exoneratie- en schadebedingen bij bijzondere overeenkomsten” in X, *Bijzondere overeenkomsten 2007-2008*, Mechelen, Kluwer, 2008, 519-581.
23. STIJNS, S., *De gerechtelijke en buitengerechtelijke ontbinding van overeenkomsten*, Antwerpen, Maklu, 1994, 706 p.
24. STIJNS, S., *Verbintenissenrecht*, Brugge, Die Keure, 2005, 268 p.
25. VANDEN BERGHE, O., “Bedingen en schadevergoeding: strafbedingen, opzegbedingen en exoneratiebedingen” in S. STIJNS (ed.), *Themis*, XXIII, *Verbintenissenrecht*, Brugge, Die Keure, 2004, 43-70.
26. VAN GERVEN, W. en COVEMAERKER, S., *Verbintenissenrecht*, Leuven, Acco, 2001, 459 p.
27. VAN OEVELEN, A., “Schadebedingen” in CENTRUM VOOR BEROEPSVERVOLMAKING IN DE RECHTEN (ed.), *Nuttige tips voor goede contracten*, Mechelen, Kluwer, 2004, 60-74.
28. VERMANDER, F., “Bedingen over de duur van het contract, zijn voortzetting en zijn opzegging” in S. STIJNS en K. VANDERSCHOT (eds.), *Contractuele clausules rond de (niet-) uitvoering en de beëindiging van contracten*, Antwerpen, Intersentia, 2006, 232-266.
29. WERY, P., “La clause pénale” in P. WERY (ed.), *Les clauses applicables en cas d’inexécution des obligations contractuelles*, Brussel, La Chartre, 2001, 249-324.
30. WÉRY, P., “Les clauses pénales” in S. STIJNS en K. VANDERSCHOT (eds.), *Contractuele clausules rond de (niet-) uitvoering en de beëindiging van contracten*, Antwerpen, Intersentia, 2006, 183-226.
31. WYMEERSCH, E., “Strafbedingen o.m. inzake enkele kredietovereenkomsten” in X (ed.), *Liber Amicorum Prof. Em. E. Krings*, Antwerpen, Kluwer, 1991, 921-938.

Tijdschriftartikelen

1. BIQUET-MATHIEU, C., “La loi du 23 novembre 1998 et le nouveau régime des clauses pénales”, *JT* 1999, 709-716.
2. CORNELIS, L., “Lief zijn voor het verbintenissenrecht (over het virtuele strafbeding)”, *TBH* 2000, 5-22.
3. DE BONDT, W., ‘Redelijkheid en billijkheid in het contractenrecht’, *TPR* 1984, 95-126.
4. DELFORGE, C., “Entre prudence et audace... Réflexions sur la récente modification des dispositions du Code civil relatives à la clause pénale et aux intérêts moratoires”, *Rev. not. b.* 1999, 594-624.
5. DELI, D., “Schadebedingen en moratoire interesten (Wet van 23 november 1998, BS 13 januari 1999)”, *Waarvan Akte* 2000, 29-35.
6. DEMUYNCK, I., “De nieuwe wet op de strafbedingen: het matigingsrecht gelegaliseerd”, *RW* 1999-2000, 105-111.
7. DE VROEDE, P., MERCHIERS, Y. en DEMUYNCK, I., “Overzicht van rechtspraak. Algemeen handelsrecht, handelspraktijken en consumentenbescherming 1992-1997”, *TPR* 1999, 131-512.
8. DIRIX, E., “Over de beperkende werking van de goede trouw”, *TBH* 1988, 660-666.
9. GOEGBUER, A., “Schade- en strafbedingen in rechtshistorisch en rechtsvergelijkend perspectief”, *RW* 2001-02, 401-411.
10. GOOSSENS, W., “Vertragsbedingen in aannemingsovereenkomsten”, *NJW* 2003, 654-659.
11. KRUTHOF, R., DE LY, F., BOCKEN, H. en DE TEMMERMAN, B., “Verbintenissen. Overzicht van rechtspraak 1981-1992”, *TPR* 1994, 171-721.
12. MARCHAND, K., “De geldigheid van het schadebeding en het verbrekingsbeding in de makelaarsovereenkomst”, *T.App.* 2004/4, 9-14.
13. SCHELHAAS, H., “Waarheen met het boetebeding in Europa? Een analyse van het Engelse, Schotse, Belgische en Nederlandse recht en de Principles of European Contract Law”, *TPR* 2000, 1371-1443.
14. SCHRAEYEN, J., “Het gemeenrechtelijk strafbeding getoetst”, *Jura Falc.* 2000-01, 523-566.
15. STEVENS, O., “De kortgedingrechter en de eenzijdige beëindiging van een kredietovereenkomst van bepaalde duur”, *Bank. Fin. R.* 2002, 288-297.

16. STIJNS, S., “De beëindiging van de kredietovereenkomst: macht en onmacht van de (kort geding-)rechter”, *TBH* 1996, 100-167.
17. STIJNS, S., VAN GERVEN, D. en WÉRY, P., “Chronique de jurisprudence. Les obligations: les sources (1985-1995)”, *JT* 1996, 689-752.
18. STIJNS, S., “De leer der onrechtmatige bedingen in de WHPC na de Wet van 7 december 1998”, *TBH* 2000, 148-169.
19. STIJNS, S., “Contractualisering van sancties in het privaatrecht, inzonderheid bij contractuele wanprestatie”, *RW* 2001-02, 1258-1286.
20. TERRY, E., “Ook van een opzeggingsbeding mag geen misbruik worden gemaakt”, *DCCR* 2008, afl. 80, 83-89.
21. VANDEN BERGHE, O., “Het toepassingsgebied van artikel 1231 B.W. betreffende overdreven strafbedingen: een kritische analyse”, *TBBR* 2004, 62-83.
22. VAN OEVELEN, A., “Actuele jurisprudentiële en legislatieve ontwikkelingen inzake de sancties bij niet-nakoming van contractuele verbintenissen”, *RW* 1994-95, 793-808.
23. VAN OEVELEN, A., “Rechterlijke matiging van schadebedingen voor vertraging in de nakoming van de verbintenis bij een gedeeltelijke uitvoering van die verbintenis”, *RW* 1998-99, 1248-1250.
24. VAN RANSBEECK, R., “De opzegging”, *RW* 1995-96, 345-361.
25. VAN RYN, J., “Nature et fonction de la clause pénale selon le Code civil”, *JT* 1980, 557-559.
26. WÉRY, P., “La loi du 23 novembre 1998 modifiant le Code civil en ce qui concerne la clause pénale et les intérêts moratoires: fin de la crise de clause pénale ou début de nouvelles incertitudes?”, *TBBR* 1999, 222-238.
27. WYLLEMAN, B., “Nieuwe wetgeving inzake strafbedingen en moratoire intrest”, *AJT* 1998-99, 701-708.
28. WYMEERSCH, E., “De betwistingen rond het strafbeding: een stand van zaken”, *BRH* 1982, 428-454.

Annotaties

1. BAECK, J., “Sanctionering van overdreven strafbedingen” (noot onder Cass. 6 november 2002), *RABG* 2003, 648-650.
2. BAECK, J., “Over strafbedingen en straffe opzegbedingen” (noot onder Gent 22 januari 2003), *RABG* 2004, 433-436.
3. BAECK, J., “De potentiële schade als maatstaf voor de matiging van overdreven strafbedingen” (noot onder Cass. 22 oktober 2004), *RABG* 2005, 653-657.

4. BALLON, E., “De toepassing van de WHPC op de activiteiten van de vastgoedmakelaars” (noot onder Rb. Brugge 27 september 1999), *RW* 2000-01, 953-956.
5. GOEGEBUER, A., “Excessieve strafbedingen: brandstapel of guillotine?” (noot onder Cass. 6 december 2002), *RW* 2003-04, 704-709.
6. MOREAU-MARGREVE, I., “Une institution en crise : la clause pénale” (noot onder Cass. 17 april 1970), *RCJB* 1972, 459-504.
7. MOREAU-MARGREVE, I., “Encore la clause pénale : nouvelle phase d’une crise” (noot onder Cass. 24 november 1972), *RCJB* 1973, 307-314.
8. MOREAU-MARGREVE, I., “Quel sort réserver aux clauses reconnaissant à une partie une faculté de ne pas exécuter le contrat moyennant le paiement d’une somme d’argent?” (noot onder Cass. 22 oktober 1999), *RCJB* 2001, 112-140.
9. PASCARIELLO, R., “Schadebeding en misbruik van recht” (noot onder Rb. Hasselt 23 oktober 1996), *AJT* 1996-97, 390-392.
10. PASCARIELLO, R., “De verbrekingsvergoeding als tegenprestatie voor het eenzijdig beëindigingsrecht van de schuldenaar” (noot onder Cass. 6 december 1996), *AJT* 1997-98, 104-106.
11. PASCARIELLO, R., “Schadebeding versus annulatiebeding” (noot onder Gent 8 januari 1997), *AJT* 1997-98, 7.
12. PERILLEUX, J. en STAROSSELETS, T., “Un lapsus révélateur: la complexité de la réglementation de la clause pénale en droit belge” (noot onder Cass. 26 januari 2001), *JT* 2003, 762-764.
13. S., C., “La validité d’une clause de dédit peut-elle être contestée en raison du caractère exorbitant de l’indemnité prévue?” (noot onder Brussel 22 mei 1986), *TBBR* 1988, 194-197.
14. SAMOY, I. en VANDERSCHOT, K., “Nietigheid van ongeoorloofde schadebedingen in het gemene recht: welles nietes...” (noot onder Antwerpen 20 september 2004), *RW* 2006-07, 797-801.
15. SCHELHAAS, H. N., “Opzegbeding versus strafbeding” (noot onder Bergen 22 oktober 2003), *TBBR* 2005, 102-109.
16. STEENNOT, R., “Verbrekingsbedingen: een pleidooi voor de toepassing van art. 31 W.H.P.C.” (noot onder Gent 8 februari 2006), *DCCR* 2006, 56-60.
17. STEENNOT, R., “Eenzijdige beëindiging van de overeenkomst door de consument: hoe de consument te beschermen tegen overdreven schadebedingen en opzegbedingen?” (noot onder Gent 4 december 2006), *Jaarboek Handelspraktijken & Mededinging* 2006, 261-273.

18. SWAENEPOEL, E., “Schade- en opzegbedingen in makelaarscontracten” (noot onder Gent 6 april 2005), *Jaarboek Handelspraktijken & Mededinging* 2005, 340-348.
19. VANDERSCHOT, K., “De sanctionering van ongeoorloofde schadebedingen” (noot onder Rb. Hasselt 12 oktober 2002), *TBBR* 2003, 638-643.
20. VAN OEVELEN, A., “De sanctie van het misbruik van contractuele rechten” (noot onder Cass. 8 februari 2001), *RW* 2001-02, 779-781.
21. VAN RAEMDONCK, K., “Einde van de omzeiling van het verbod op strafbedingen via de bedongen vergoeding voor de uitoefening van een contractueel eenzijdig verbrekingsrecht bij overeenkomsten met opeenvolgende prestaties?” (noot onder Brussel 12 december 1995), *RW* 1996-97, 987-989.
22. WERY, P., “L’article 32, 15°, de la loi du 14 juillet 1991 sur les pratiques du commerce et sur la protection et l’information du consommateur: l’exigence de réciprocité des clauses pénales” (noot onder Rb. Charleroi 15 september 2000), *JLMB* 2001, 1246-1257.
23. WYLLEMAN, B., “Matiging van schadebedingen bij gedeeltelijke uitvoering (art. 1231 B.W.): Toepasselijkheid op schadebedingen wegens vertraging in de uitvoering” (noot onder Cass. 10 april 1997), *TBBR* 1997, 519-528.
24. WYMEERSCH, E., “Strafbedingen zijn verboden, schadebedingen niet” (noot onder Cass. 8 februari 1974), *RW* 1973-74, 2432-2437.

Buitenlandse rechtsleer:

NEDERLAND

1. ASSER, C., “Handleiding tot de beoefening van het Nederlands burgerlijk recht. Verbintenissenrecht. Verbintenissen in het algemeen”, I, Zwolle, Tjeenk Willink, 1996, 683 p.
2. ASSER, C. en HARTKAMP, A. S., *Verbintenissenrecht*, deel 4-I, *De verbintenis in het algemeen*, in *Mr. C. Asser’s Handleiding tot de beoefening van het Nederlands Burgerlijk Recht*, Deventer, Kluwer, 2004, 713 p.
3. HARTKAMP, A. S., en TILLEMA M. M. M., *Contract Law in the Netherlands*, Den Haag, Kluwer Law International, 1995, 228 p.
4. HIJMA, J., *Het constitutieve wijzigingsvonnis in het licht van de algemene werking van redelijkheid en billijkheid*, Deventer, Kluwer, 1989, 24 p.
5. PITLO, A. en BOLWEG, M. F. H. J., *Algemeen deel van het verbintenissenrecht*, Arnhem, Gouda Quint, 1979, 477 p.
6. REEHUIS, W. en SLOB, E., *Parlementaire geschiedenis van het nieuwe Burgerlijk Wetboek : invoering boeken 3, 5 en 6*, Deventer, Kluwer, 1990, 1940 p.

7. SCHELHAAS, H. N., *Het boetebeding in het Europese contractenrecht*, Deventer, Kluwer, 2004, 592 p.
8. VAN ZEBEN, C. J., DU PON, J.W. en OLT Hof, M.M., *Parlementaire geschiedenis van het Nieuwe burgerlijk wetboek. Boek 6: Algemeen gedeelte van het verbintenissenrecht*, Deventer, Kluwer, 1981, 1108 p.

FRANKRIJK

1. CHABAS, F., *Obligations : théorie générale* in *Leçons de droit civil 2*, Parijs, Montchrestien, 1998, 1353 p.
2. LE TOURNEAU, P. en CADIET, L., *Droit de la responsabilité et des contrats : responsabilités administrative et pénale, responsabilité civile délictuelle et quasi délictuelle, formation et exécution du contrats, défaillances contractuelles et professionnelles, contrats civils et commerciaux, régimes spéciaux d'indemnisation, accidents de la circulation, produits défectueux, réparation, actions récursoires, garanties de l'assurance, assurances construction et automobile*, Parijs, Dalloz, 2002, 341 p.
3. MAZEAUD, D., *La notion de clause pénale*, Parijs, LGDJ, 1992, 448 p.
4. PAISANT, G., Noot onder Cass. 9 januari 1991, *D.* 1991, 481-482.
5. SINAY-CYTERMANN, A., 'Clauses pénales et clauses abusives: vers un rapprochement' in J. GHESTIN (ed.), *Les clauses abusives dans les contrats types en France et en Europe*, Parijs, LGDJ, 1991, 169-215.
6. VINEY, G. en JOURDAIN, P., *Traité de droit civil. Les effets de la responsabilité*, Parijs, LGDJ, 2001, 819 p.

ENGELAND

1. COOKE P.J. en OUGHTON D.W., *The Common Law of Obligations*, Londen, Butterworths, 1989, 569 p.
2. FURMSTON, M., *Cheshire, Fifoot & Furmston's Law of Contract*, Oxford - New York, Oxford University Press, 2007, 828 p.
3. LANDO. O en BEALE H., *Principles of European Contract Law*, Den Haag, Kluwer, 2000, 561 p.
4. X, *Guide to Penalty and Liquidated Damages Clauses*, Parijs, ICC, 1990, 56 p.

Overige

1. Benelux-overeenkomst betreffende het boetebeding van 26 november 1973, *Trb.* 21 (1973), nr. 1 en www.benelux.be/pdf_nl/rgm_boetebeding1973_nl.pdf.

2. Resolutie (78) 3 van de Raad van Europa (20 januari 1978), <https://wcd.coe.int/com.instranet.InstraServlet?command=com.instranet.CmdBlobGet&InstranetImage=595687&SecMode=1&DocId=660578&Usage=2>.
3. Richtl. Raad 93/13/EEG, 5 april 1993 betreffende oneerlijke bedingen in consumentenovereenkomsten, *Pb.L.* 21 april 1993, afl. 95, 29-34.
4. Koninklijk Besluit 12 januari 2007 betreffende het gebruik van bepaalde bedingen in de bemiddelingsovereenkomsten van vastgoedmakelaars, *BS* 19 januari 2007, 02.363.