

Faculteit Rechtsgeleerdheid
Universiteit Gent

Academiejaar 2008-2009

De gekwalificeerde benadeling

Een rechtspraakanalyse

Masterproef van de opleiding
'Master in de rechten'

Ingediend door

Elisah Vanhecke

(Studentennummer: 20043216)

(Major: Burgerlijk Recht)

Promotor: Prof. W. De Bondt

Commissaris: L. Van Valckenborgh

Voorwoord

Deze masterproef kwam tot stand in het kader van het behalen van het diploma “Master in de rechten” aan de Universiteit Gent. Hoewel dit een persoonlijk werk is, als sluitstuk van een vijf jaar durende rechtenopleiding, had ik deze masterproef niet kunnen voltooien zonder de hulp van een aantal mensen die ik dan ook graag wens te bedanken.

Allereerst professor W. De Bondt voor het aanreiken van het boeiende onderwerp van deze masterproef.

Ook mijn begeleidster en commissaris L. Van Valckenborgh wens ik hartelijk te bedanken voor het grondig nalezen van mijn werk, voor de snelle antwoorden op mijn vragen en voor de leerrijke feedback.

Tenslotte wil ik mijn ouders bedanken voor de kans die ze mij gegeven hebben om aan de Universiteit Gent te studeren en voor hun onvoorwaardelijk steun doorheen mijn studies.

Inhoud

Deel 1: Inleiding	1
Deel 2: De eenvoudige benadeling	4
Hoofdstuk 1: Historiek van de eenvoudige benadeling en haar rechtsgevolgen.....	4
Hoofdstuk 2: Begripsomschrijving.....	6
Hoofdstuk 3: Toepassingsgevallen.....	8
AFDELING 1. BENADELING BIJ VERKOOP VAN ONROERENDE GOEDEREN (ART. 1674 BW).....	8
AFDELING 2. BENADELING BIJ VERDELING.....	10
§1. Verdeling van de nalatenschap (Art. 887 lid 2 BW).....	10
§2. Ascendentenverdeling (Art. 1079 BW).....	10
AFDELING 3. BENADELING IN GEVAL VAN EEN LEEUWENBEDING (ART. 32 W. VENN).....	11
AFDELING 4. BENADELING BIJ OVEREENKOMSTEN AANGEGAAN DOOR MINDERJARIGEN (ART. 1305 BW) ...	12
Deel 3: De gekwalificeerde benadeling	13
Hoofdstuk 1: Het ontstaan van de gekwalificeerde benadeling.....	13
AFDELING 1. UITGANGSPUNT: DE LEER VAN DE WILSAUTONOMIE.....	13
§1. Beginsel van de contractvrijheid.....	14
§2. Beginsel van het consensualisme.....	15
§3. Beginsel van de verbindende kracht van overeenkomsten.....	16
AFDELING 2. CORRECTIE: DE LEER VAN DE GEKWALIFICEERDE BENADELING.....	18
§1. Wetgeving.....	18
§2. Rechtsleer.....	19
§3. Rechtspraak.....	21
A. <i>Het Hof van Cassatie</i>	21
B. <i>De feitenrechters</i>	24
Hoofdstuk 2: Begripsomschrijving.....	26
Hoofdstuk 3: Toepassingsvoorwaarden.....	28
AFDELING 1. BENADELING.....	28
§1. Grove benadeling versus niet-grove benadeling.....	28
§2. Objectieve en subjectieve benadeling.....	30
AFDELING 2. OMSTANDIGHEDEN VAN INFERIORITEIT.....	32
§1. Persoonlijke omstandigheden van inferioriteit.....	33

A. <i>Onervarenheid en onwetendheid</i>	34
B. <i>Onoplettendheid, vergetelheid en nalatigheid</i>	36
C. <i>Lichtzinnigheid</i>	39
D. <i>Hartstocht of zwakheid</i>	39
E. <i>Verminderd denkvermogen</i>	40
F. <i>Labiele emotionele toestand</i>	41
G. <i>Leeftijd</i>	41
§2. Bijzondere vertrouwensverhouding tussen twee partijen	42
§3. Sociaal – economische omstandigheden	43
A. <i>Monopoliesituatie en de economisch zwakke positie</i>	43
B. <i>Benarde financiële toestand</i>	45
C. <i>Sociaal zwakke positie</i>	46
§4. Noodtoestand	47
§5. Juridisch zwakke positie	48
AFDELING 3. MISBRUIK	49
§1. Actief versus passief gebruik van inferioriteit	49
§2. Het open misbruikcriterium	51
§3. Determinerend karakter	54
AFDELING 4. VERSCHOONBAARHEID IN HOOFDE VAN DE BENADEELDE	55
Hoofdstuk 4: Grondslag en sanctionering van de gekwalificeerde benadeling	57
AFDELING 1. ALGEMEEN	57
AFDELING 2. DE ONGEORLOOFDE OORZAAK	58
§1. De leer van de oorzaak	58
§2. De gekwalificeerde benadeling als ongeoorloofde oorzaak	60
§3. Kritiek op de gekwalificeerde benadeling als ongeoorloofde oorzaak	61
A. <i>Doel versus middelen</i>	61
B. <i>Verhouding met de wilsgebreken bedrog en geweld</i>	61
C. <i>Absolute nietigheid</i>	62
i) Aanspraakgerechtigden	62
ii) Draagwijdte van de nietigheidssanctie	63
D. <i>Kennisvereiste</i>	64
AFDELING 3. DE PRECONTRACTUELE AANSPRAKELIJKHEID	65
§1. De leer van de culpa in contrahendo	65

§2. De gekwalificeerde benadeling als precontractuele fout	67
§3. Kritiek op de gekwalificeerde benadeling als precontractuele fout	70
A. <i>Foutcriterium</i>	70
B. <i>Ontstentenis wettelijke nietigheidssanctie</i>	72
AFDELING 4. HET RECHTSMISBRUIK.....	73
§1. De theorie van het rechtsmisbruik.....	73
§2. De gekwalificeerde benadeling als toepassing van de theorie van het rechtsmisbruik	74
§3. Kritiek op de gekwalificeerde benadeling als toepassing van de theorie van het	
rechtsmisbruik.....	75
A. <i>Misbruik van een subjectief recht</i>	75
B. <i>Marginale toetsingsbevoegdheid</i>	77
AFDELING 5: GOEDE TROUW	78
§1. Het beginsel van de goede trouw	78
§2. De gekwalificeerde benadeling als schending van het algemeen rechtsbeginsel van de	
goede trouw.....	80
AFDELING 6. DE GEKVALIFICEERDE BENADELING ALS AUTONOME RECHTSFIGUUR.....	81
Hoofdstuk 5: De gekwalificeerde benadeling en de leer van de wilsgebreken.....	82
AFDELING 1. DE LEER VAN DE WILSGEBREKEN	82
§1. Dwaling (Art. 1110 BW).....	82
§2. Bedrog (Art. 1116 BW)	83
§3. Geweld (Art. 1111 BW)	83
AFDELING 2. VERHOUDING TUSSEN DE GEKVALIFICEERDE BENADELING EN DE WILSGEBREKEN	84
§1. Algemeen	84
§2. Verhouding tussen de gekwalificeerde benadeling en dwaling.....	85
§3. Verhouding tussen de gekwalificeerde benadeling en bedrog.....	86
§4. Verhouding tussen de gekwalificeerde benadeling en geweld	88
Hoofdstuk 6: De gekwalificeerde benadeling en de Wet van 14 juli 1991 betreffende de	
handelspraktijken en de voorlichting en bescherming van de consument (WHPC)	89
AFDELING 1. DE LEER VAN DE ONRECHTMATIGE BEDINGEN	89
AFDELING 2. HET BEGRIIP AGRESSIEVE HANDELSPRAKTIJK.....	90
Hoofdstuk 7: Rechtsvergelijkend onderzoek.....	92
AFDELING 1. HET DUITSE RECHT.....	92

AFDELING 2. HET ZWITSERSE RECHT	94
AFDELING 3. HET NEDERLANDSE RECHT.....	95
AFDELING 4. HET FRANSE RECHT	96
AFDELING 5. HET AMERIKAANSE RECHT.....	97
Deel 4: Besluit	99
Bibliografie	103

Deel 1: Inleiding

1. De theorie van de gekwalificeerde benadeling is ontstaan als reactie op het probleem van de benadeling in het verbintenissenrecht. Er is sprake van benadeling wanneer bij het sluiten van een vergeldende overeenkomst ten bezwarende titel, een aanzienlijk onevenwicht bestaat tussen de wederzijds bedongen verbintenissen van de contractpartijen.¹

2. Het uitgangspunt van ons Burgerlijk Wetboek is dat van de wilsautonomie en de daaruit voortvloeiende contractvrijheid, die contractpartijen onder meer de mogelijkheid biedt om vrij de inhoud van hun overeenkomst te bepalen op voorwaarde dat deze inhoud overeenstemt met de werkelijke wil van de partijen.² Aanvankelijk werd er vanuit gegaan dat een overeenkomst die steunt op de wilsautonomie een rechtvaardige overeenkomst is, vermits elke contractpartij deze vrijwillig heeft gesloten en er zelf wel zal op toezien geen nadelige transacties af te sluiten. Indien iemand toch een nadelige overeenkomst sluit, is dat de prijs die hij voor zijn contractvrijheid dient te betalen.³ Volgens artikel 1118 van ons Burgerlijk Wetboek heeft de benadeling dan ook geen rechtsgevolgen, tenzij bij wijze van uitzondering uitdrukkelijk van dit principe wordt afgeweken.⁴

3. Ten gevolge van de socialisering van het contractenrecht kwam de theorie van de wilsautonomie op de helling te staan. De overtuiging dat de wilsautonomie leidt tot rechtvaardige overeenkomsten was immers gebaseerd op een louter juridische gelijkheid tussen contractpartijen, terwijl de grote economische en sociale ongelijkheden tussen hen genegeerd werden.⁵ Het hoeft dan ook niet te verwonderen dat de wetgever met een aantal bijzondere wetten is opgetreden ter bescherming van de economisch en sociaal zwakkere groepen in de samenleving, zoals werknemers, consumenten en huurders, teneinde een zeker evenwicht te bekomen in de contractuele verhoudingen. Het is naar aanleiding van deze evolutie dat de rechtspraak en rechtsleer de theorie van de gekwalificeerde benadeling hebben ontwikkeld, als reactie op het streng wettelijk kader van de eenvoudige benadeling. Deze theorie wenst de wilsautonomie, volgens welke men gebonden is aan een geldig tot stand gekomen overeenkomst,

¹ E. SWAENPOEL, "Geweld, benadeling en gekwalificeerde benadeling: een stand van zaken naar Belgisch recht", 118.

² *Infra* 14, nr. 32.

³ R. KRUIHOF, *RW* 1985-86, 2735.

⁴ *Infra* 6, nr. 12.

⁵ A. VAN OEVELEN, "Algemene rechtsbeginselen in verbintenissen-en contractenrecht", 101-102.

en de billijkheid, volgens welke er een zekere gelijkwaardigheid moet bestaan tussen wederzijdse prestaties, met elkaar te verzoenen.⁶

4. Algemeen wordt aanvaard dat er sprake is van gekwalificeerde benadeling wanneer op het ogenblik van de contractsluiting, ingevolge misbruik van omstandigheden van inferioriteit door één van de contractpartijen, een aanzienlijk onevenwicht bestaat tussen de wederzijds aangegane verbintenissen.⁷ De gekwalificeerde benadeling sanctioneert zodoende net als de eenvoudige benadeling een onevenwicht tussen de wederzijdse verbintenissen van contractpartijen, maar dit onevenwicht moet bovendien manifest zijn en te wijten zijn aan een misbruik van omstandigheden van inferioriteit door één van de partijen.⁸

5. Doordat de gekwalificeerde benadeling werd ontwikkeld door de rechtspraak en rechtsleer bestaat er nog heel wat onduidelijkheid over haar toepassingsvoorwaarden, grondslag en sanctionering. In deze masterproef is het dan ook de bedoeling de traditionele en hedendaagse opvattingen hierover kritisch te analyseren en na te gaan of daarin een zekere evolutie waar te nemen is. Daarbij zal aan de hand van een rechtspraakanalyse voornamelijk aandacht worden besteed aan de veranderingen binnen de rechtspraak.

6. Vermits de theorie van de gekwalificeerde benadeling een oplossing tracht te bieden voor het strenge wettelijk kader van de eenvoudige benadeling, wordt in een eerste deel van deze masterproef stilgestaan bij de eenvoudige benadeling en haar rechtsgevolgen. Daarbij wordt vooreerst een kort historisch overzicht gegeven van de rechtsgevolgen die men vroeger aan de benadeling toekende, om daarna over te gaan tot de huidige omschrijving en specifiek wettelijk voorziene toepassingsgevallen van de benadeling.

Vervolgens wordt in een tweede deel de theorie van de gekwalificeerde benadeling uitvoerig besproken.

In een eerste hoofdstuk wordt dieper ingegaan op het ontstaan van de gekwalificeerde benadeling als correctie op de leer van de wilsautonomie. In een eerste afdeling worden vooreerst de wilsautonomie en de drie klassieke basisbeginselen die zij omvat, toegelicht. Daaruit blijkt dat de beginselen van de contractvrijheid en de verbindende kracht van overeenkomsten geleidelijk aan werden getemperd, met de bedoeling de zwakkere contractpartijen beter te

⁶ D. DELI, *RW* 1986-87, 1494.

⁷ G. VAN MALDEREN, "De overeenkomst", 109; S. STIJNS, *Verbintenissenrecht*, 91.

⁸ E. SWAENPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*, 335.

beschermen. Het is dan ook in het kader van deze evolutie dat de eerste stappen werden gezet in de ontwikkeling van de theorie van de gekwalificeerde benadeling. Deze ontwikkeling wordt in een tweede afdeling dan ook nader onderzocht aan de hand van de belangrijkste evoluties in de wetgeving, rechtsleer en rechtspraak.

In een tweede hoofdstuk wordt een omschrijving gegeven van de theorie van de gekwalificeerde benadeling zoals ze vandaag de dag wordt toegepast in de rechtspraak.

In een derde hoofdstuk wordt een overzicht gegeven van de verschillende visies in de rechtspraak en rechtsleer omtrent de toepassingsvoorwaarden van de theorie van de gekwalificeerde benadeling. Daarbij wordt eerst dieper ingegaan op de benadelingsvoorwaarde en meer bepaald op de vragen of deze benadeling manifest hoeft te zijn en of ook rekening kan gehouden worden met de subjectieve benadeling. Ten tweede worden de verschillende omstandigheden van inferioriteit, die tot nu toe door de rechtspraak werden aanvaard voor de toepassing van de gekwalificeerde benadeling, nader geanalyseerd en onderverdeeld in vijf categorieën. Ten derde wordt onderzocht hoe het begrip misbruik dient gekwalificeerd te worden en of dit misbruik een determinerend karakter dient te hebben, wat betekent dat zonder dit misbruik de overeenkomst niet of tegen minder ongunstige voorwaarden zou zijn gesloten. Tenslotte wordt nagegaan of de gekwalificeerde benadeling verschoonbaar moet zijn in hoofde van de benadeelde.

In een vierde hoofdstuk wordt de grondslag en de daaraan verbonden sanctionering van de gekwalificeerde benadeling onderzocht aan de hand van de traditionele en actuele tendensen binnen de rechtspraak en rechtsleer. Elk van de mogelijke grondslagen wordt vooreerst algemeen omschreven om vervolgens na te gaan of zij een mogelijke en wenselijke grondslag vormen voor de theorie van de gekwalificeerde benadeling.

Omdat de scheidingslijn tussen de leer van de wilsgebreken en de leer van de gekwalificeerde benadeling niet altijd even duidelijk is, wordt in een vijfde hoofdstuk aandacht besteed aan de verhouding tussen beide leerstukken.

In een zesde hoofdstuk wordt kort stilgestaan bij de Wet van 14 juli 1991 betreffende de handelspraktijken en de voorlichting en bescherming van de consument, die net als de gekwalificeerde benadeling een beperking vormt op de contractvrijheid en meer in het bijzonder op de vrijheid om de contractinhoud te bepalen.

Aangezien ook andere landen ongetwijfeld te maken kregen met het probleem van onrechtvaardige overeenkomsten ten gevolge de feitelijke ongelijkheid tussen contractpartijen, wordt in een laatste hoofdstuk een blik over de landsgrenzen heen geworpen. Daarbij wordt onderzocht of andere landen al dan niet een theorie van gekwalificeerde benadeling ontwikkeld hebben en waar deze theorie gesitueerd wordt binnen het verbintenissenrecht.

Deel 2: De eenvoudige benadeling

Hoofdstuk 1: Historiek van de eenvoudige benadeling en haar rechtsgevolgen

7. In het Romeins recht was de wilsautonomie de regel en werden in principe geen rechtsgevolgen toegekend aan de benadeling. Nochtans kon de verkoper van een onroerend goed, die werd benadeeld voor meer dan de helft van de werkelijke waarde van dat goed, de nietigheid van de verkoopovereenkomst vorderen.⁹ Omtrent de *ratio legis* van deze specifieke uitzondering op de principiële niet-sanctionering van de benadeling, bestaat vandaag de dag enige discussie. Enerzijds wordt deze regeling verklaard vanuit de toenmalige bedoeling de macht van de grootgrondbezitters te beperken, anderzijds vanuit de toen reeds bestaande opvatting dat het immoreel is misbruik te maken van de inferioriteit van de medecontractant.¹⁰

8. In de Middeleeuwen werd de nietigheidsvordering in geval van benadeling uitdrukkelijk erkend en werd deze op basis van het principe van de vergeldende rechtvaardigheid¹¹ zodanig uitgebreid dat de benadeling uitgroeide tot een algemene nietigheidsgrond.¹² Zo werd de benadeling niet enkel gesanctioneerd bij de verkoop van een onroerend goed, maar bij alle overeenkomsten waarin elk van de partijen een verbintenis aanging met het oog op het verkrijgen van een tegenprestatie.¹³ Belangrijk is wel dat men zoals in het Romeins recht enkel de grove benadeling sanctioneerde.¹⁴

9. In de Moderne Tijden werd de vordering inzake benadeling opnieuw beperkt tot de overeenkomsten betreffende de verkoop van een onroerend goed, om tenslotte door de revolutionaire wetgeving aan het einde van de achttiende eeuw zelfs korte tijd volledig afgeschaft te worden.¹⁵

10. In de *Code civil* van 1804 bekrachtigde artikel 1118 de algemene regel dat benadeling geen rechtsgevolgen heeft, maar werden tegelijkertijd enkele uitzonderingen voorzien.¹⁶ In

⁹ CJ. 4.44, De resc.vend., nr. 2, Aurelio Lupo.

¹⁰ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 21.

¹¹ De vergeldende rechtvaardigheid vereist de gelijkwaardigheid van de wederkerige prestaties in een overeenkomst.

¹² R. KRUIHOF, *TPR* 1987, 940.

¹³ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 59.

¹⁴ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 26.

¹⁵ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 29.

¹⁶ R. KRUIHOF, *TPR* 1987, 940.

tegenstelling tot de algemene regel die niet in vraag gesteld werd, bestond er hevige discussie omtrent de uitzondering ten voordele van de verkoper van een onroerend goed bij benadeling voor meer dan zeven twaalfden.¹⁷

11. In de loop van de negentiende eeuw trachtte de rechtspraak de strenge wettelijke regels inzake benadeling te omzeilen, wat onder meer leidde tot de wetteksten inzake lening op interest¹⁸ en de erkenning van de theorie van de gekwalificeerde benadeling.¹⁹

¹⁷ W. DE BOND, *De leer der gekwalificeerde benadeling*, 32.

¹⁸ Art. 1905 e.v. BW

¹⁹ R. KRUIHOF, *TPR* 1987, 940.

Hoofdstuk 2: Begripsomschrijving

12. Het basisartikel inzake benadeling vinden we terug in artikel 1118 van het Burgerlijk Wetboek dat bepaalt dat benadeling slechts een nietigheidsgrond vormt voor bepaalde overeenkomsten of bepaalde personen.²⁰

Het is opmerkelijk dat de wetgever de benadeling behandelt bij de wetsartikelen betreffende de wilsgebreken. De benadeling kan dan ook beschouwd worden als een uitzonderlijk en oneigenlijk wilsgebrek, dat betrekking heeft op het onevenwicht tussen de contractuele prestaties en niet op de aantasting van de wil van de contractpartijen.²¹ In tegenstelling tot de algemene wilsgebreken, geldt voor de benadeling een objectief criterium waarbij geen rekening wordt gehouden met de omstandigheden die tot de benadeling geleid hebben; eens zij vaststaat is sanctionering mogelijk.²² Dit vormt ook een belangrijk verschil met de gekwalificeerde benadeling, waar de misbruikvereiste een subjectief element aan de beoordeling toevoegt.²³

13. In artikel 1118 van het Burgerlijk Wetboek wordt geen omschrijving gegeven van het begrip benadeling. Uit de rechtsleer en de wettelijk voorziene toepassingsgevallen van benadeling kunnen we evenwel besluiten dat er sprake is van benadeling wanneer er, bij het sluiten van een vergeldende overeenkomst ten bezwarende titel, een aanzienlijk onevenwicht bestaat tussen de door de contractpartijen wederzijds aangegane verbintenissen.²⁴

Uit deze definitie blijkt vooreerst dat slechts een aanzienlijk onevenwicht tussen de wederzijdse verbintenissen in aanmerking komt voor sanctionering. Dit is logisch, aangezien het eigen is aan een op winst gericht economisch systeem dat elke partij een overeenkomst tracht te sluiten tegen zo gunstig mogelijke voorwaarden.²⁵

Daarnaast wordt de benadeling traditioneel beperkt tot wederkerige, vergeldende overeenkomsten ten bezwarende titel.²⁶ Een wederkerige overeenkomst is een overeenkomst waarbij de verbintenissen onderling van elkaar afhankelijk zijn; de ene verbintenis is tot stand

²⁰ *Infra* 8, nr. 14.

²¹ L. CORNELIS, *Algemene theorie van de verbintenis*, 77; C. PARMENTIER, "La volonté des parties", 86; E. SWAENEPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*, 335; R. VANDEPUTTE, *De overeenkomst*, 75; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 116.

²² F. MELIN, *Droit des obligations*, 100.

²³ *Infra* 26, nr. 55; H. GEENS, *Jura. Falc.* 2003-04, 450; D. MOORKENS, *Jura Falc.* 1981-82, 253.

²⁴ E. SWAENEPOEL, "Geweld, benadeling en gekwalificeerde benadeling", 118.

²⁵ W. VAN GERVEN, *Algemeen deel*, 319.

²⁶ Rb. Luik 19 juni 1975, *Jur. Liège* 1975-67, 20; Brussel 25 januari 1978, *JT* 1978, 384; S. STIJNS, *Verbintenissenrecht*, 90; E. SWAENEPOEL, "Geweld, benadeling en gekwalificeerde benadeling", 118; R. VANDEPUTTE, *De overeenkomst*, 76; W. VAN GERVEN, *Verbintenissenrecht*, 1988, 124; G. VAN MALDEREN, "De overeenkomst", 101; P. VAN OMMESLAGHE, *RCJB* 1986, 77; G. YILDIRIM, *Droit des obligations*, 60.

gekomen met het oog op het bekomen van de andere verbintenis.²⁷ Volgens sommige rechtsleer kan er echter ook een aanzienlijk onevenwicht bestaan tussen de verbintenissen uit eenzijdige overeenkomsten of eenzijdige wilsuiking.²⁸ Een overeenkomst is vergeldend, indien op het ogenblik van de contractsluiting met een zekere nauwkeurigheid kan worden bepaald welke prestaties beide partijen aan elkaar verschuldigd zijn.²⁹ Daartegenover staat het kanscontract, waarbij de tegenprestatie van de medecontractant van een onzekere gebeurtenis afhankelijk is en waarbij dus geen zekerheid bestaat omtrent het evenwicht van de prestaties.³⁰ De contractpartijen sluiten als het ware zelf het evenwicht tussen de wederzijdse prestaties uit door de tegenprestatie afhankelijk te maken van een onzekere gebeurtenis.³¹

²⁷ Cass. 2 november 1995, *Arr. Cass.* 1995, 946; L. CORNELIS, *Algemene theorie van de verbintenis*, 181.

²⁸ L. CORNELIS, *Algemene theorie van de verbintenis*, 78.

²⁹ L. CORNELIS, *Algemene theorie van de verbintenis*, 183.

³⁰ Art. 1964 BW

³¹ Luik 12 november 2002, *De verz.* 2003, 138.

Hoofdstuk 3: Toepassingsgevallen

14. Omwille van de wilsautonomie die aan de grondslag ligt van ons verbintenissenrecht, geldt de benadeling overeenkomstig artikel 1118 van het Burgerlijk Wetboek slechts als nietigheidsgrond voor bepaalde contracten of bepaalde personen. Deze gevallen zijn uitdrukkelijk door de wet voorzien, met name de benadeling bij verkoop van onroerende goederen³², de benadeling bij verdeling³³, de benadeling in geval van een leeuwenbeding³⁴ en de benadeling bij overeenkomsten aangegaan door minderjarigen³⁵. Uit de grote verschillen tussen deze specifieke toepassingsgevallen, wat betreft de partij die beschermd wordt en de omvang en sanctionering van de benadeling, blijkt dat de wetgever geen algemeen principe van benadeling voorzien heeft.

AFDELING 1. BENADELING BIJ VERKOOP VAN ONROERENDE GOEDEREN (ART. 1674 BW)

15. Dit toepassingsgeval van de benadeling is rechtstreeks geïnspireerd op het Romeins recht, waar een vordering tot nietigverklaring bestond in hoofde van de verkoper van een onroerend goed, indien hij benadeeld werd voor meer dan de helft van de waarde van dat goed.³⁶

16. Krachtens artikel 1674 van het Burgerlijk Wetboek heeft de verkoper van een onroerend goed het recht de vernietiging van de koop te eisen, indien hij in de verkoopprijs voor meer dan zeven twaalfden werd benadeeld. Volgens artikel 1683 van het Burgerlijk Wetboek kan enkel de verkoper, met uitsluiting van de koper, de nietigheidsvordering inleiden.³⁷ Deze eenzijdige bescherming is te verklaren vanuit de bedoeling te vermijden dat de verkoper van een onroerend goed wegens geldnood een te lage prijs zou aanvaarden.³⁸ Het is daarentegen moeilijker in te beelden dat een koper gedwongen zou worden tot de aankoop van een onroerend goed.³⁹

17. In beginsel kan er enkel sprake zijn van benadeling bij vergeldende contracten en niet bij kanscontracten.⁴⁰ Toch kan de benadeling ook ingeroepen worden bij de verkoop van een

³² Art. 1674 BW

³³ Art. 887 en 1079 BW

³⁴ Art. 32 W.Venn.

³⁵ Art. 1305 BW

³⁶ *Supra* 4, nr. 7.

³⁷ De koper kan in geval van benadeling eventueel een beroep doen op de gekwalificeerde benadeling, indien aan alle toepassingsvoorwaarden voldaan is.

³⁸ A. SERIAUX, *Droit des obligations*, 111.

³⁹ M. FABRE-MAGRAN, *Les obligations*, 367.

⁴⁰ *Supra* 6, nr. 13.

onroerend goed tegen een lijfrente⁴¹, indien de overeenkomst bij gebrek aan een reële kans eigenlijk niet als een kanscontract kan worden gekwalificeerd.⁴² Dit is bijvoorbeeld het geval indien op het ogenblik van de verkoop met zekerheid kan gezegd worden dat de verkoper, wegens zijn hoge leeftijd, geen reële kans heeft om aan de hand van de lijfrente vijf twaalfden van de waarde van het onroerend goed te verkrijgen.⁴³

18. De wettelijk voorziene procedure in geval van benadeling bij de verkoop van een onroerend goed toont het uitzonderlijk karakter van deze nietigheidsvordering aan.⁴⁴ Vooreerst bepaalt artikel 1676 van het Burgerlijk Wetboek dat de rechtsvordering moet ingesteld worden binnen een korte verjaringstermijn van twee jaar. Om te weten of er benadeling is voor meer dan zeven twaalfden, dient men overeenkomstig artikel 1675 van het Burgerlijk Wetboek het onroerend goed te schatten volgens zijn staat en waarde op het ogenblik van de koop.⁴⁵ Het is immers niet de bedoeling de verkoper te laten genieten van de waardeverhogingen van het onroerend goed daterend van na de verkoop.⁴⁶ Het bewijs van de benadeling kan enkel worden geleverd door een schattingsverslag van de staat en de waarde van het goed, opgesteld door een college van drie deskundigen die een advies over de benadeling van meer dan zeven twaalfden uitbrengen.⁴⁷

19. Indien de nietigheidsvordering wordt toegewezen, heeft de koper de keuze om ofwel het onroerend goed te behouden en de prijs aan te vullen ofwel het onroerend goed terug te geven en de betaalde prijs terug te ontvangen.⁴⁸ Indien de koper ervoor kiest om de zaak te behouden mits aanvulling van de prijs, is hij verplicht ook de interest te betalen van het aanvullend bedrag, te rekenen van de dag waarop de eis tot vernietiging werd ingesteld.⁴⁹ Opteert de koper voor de ontbinding van het contract, dan dient hij niet enkel de zaak maar ook de vruchten terug te geven, te rekenen vanaf de dag waarop de eis werd ingesteld.⁵⁰

⁴¹ Dit betekent concreet dat de verkoper een onroerend goed verkoopt tegen betaling van een rente tot aan zijn overlijden. Het uiteindelijk betaalde bedrag voor het verkochte goed hangt dus af van het toeval, meer bepaald van hoe lang de verkoper leeft.

⁴² Rb. Antwerpen 8 maart 1963, *RW* 1965-66, 46; Cass. 25 juni 1982, *Arr. Cass.* 1981-82, 1351.

⁴³ Rb. Dendermonde 16 februari 1972, *RW* 1973-74, 1331.

⁴⁴ L. CORNELIS, *Algemene theorie van de verbintenis*, 79.

⁴⁵ Cass. 11 januari 1980, *Arr. Cass.* 1979-80, 549; Brussel 30 juni 2003, *JT* 2004, 745.

⁴⁶ B. TILLEMANS, *Totstandkoming en kwalificatie van de koop*, 562.

⁴⁷ Art. 1678 BW

⁴⁸ Art. 1682, lid 1 en 2 BW

⁴⁹ Art. 1682, lid 1 BW

⁵⁰ Art. 1682, lid 2 BW

AFDELING 2. BENADELING BIJ VERDELING

§1. Verdeling van de nalatenschap (Art. 887 lid 2 BW)

20. Overeenkomstig artikel 887, tweede lid van het Burgerlijk Wetboek kan een mede-erfgenaar de nietigheid vorderen van de verdeling van de nalatenschap, indien hij bewijst dat hij benadeeld is voor meer dan één vierde. Deze rechtsvordering verjaart na 10 jaar⁵¹ en vervalt wanneer de verweerder aan de benadeelde de aanvulling van zijn kavel aanbiedt.⁵²

21. Om te beoordelen of er sprake is van benadeling, dient men ingevolge artikel 890 van het Burgerlijk Wetboek de goederen te schatten volgens hun waarde ten tijde van de verdeling. De benadeling van meer dan één vierde wordt niet vermoed, maar moet bewezen worden door de partij die er zich op beroept.⁵³ De nietigheidsvordering is toegelaten met betrekking tot elke handeling die de verdeling tussen de mede-erfgenamen tot doel heeft, ongeacht de benaming van die handeling. De vordering kan bijgevolg worden ingesteld bij een koop, een ruil, een dading, of een anders genoemde rechtshandeling.⁵⁴

§2. Ascendentenverdeling (Art. 1079 BW)

22. De ascendentenverdeling is de verdeling door ascendenten⁵⁵ van hun goederen onder hun kinderen en afstammelingen, bij akte onder de levenden of bij akte van uiterste wil.⁵⁶ Bij het overlijden van de ascendent zullen enkel de goederen die niet in de ascendentenverdeling werden opgenomen, verdeeld worden overeenkomstig de wettelijke bepalingen inzake de verdeling van nalatenschappen.⁵⁷

23. Krachtens artikel 1079 van het Burgerlijk Wetboek kan een afstammeling de ascendentenverdeling betwisten, indien hij benadeeld werd voor meer dan één vierde. Ingevolge artikel 1304, eerste lid van het Burgerlijk Wetboek verjaart deze rechtsvordering na tien jaar.

⁵¹ Art. 1304 BW

⁵² Art. 891 BW

⁵³ Antwerpen 27 oktober 1992, *RW* 1992-93, 1198.

⁵⁴ Art. 888, lid 1 BW

⁵⁵ Vader, moeder en andere bloedverwanten in opgaande lijn.

⁵⁶ Art. 1075 en 1076 BW

⁵⁷ Art. 1077 BW

Algemeen wordt aangenomen dat de beoordeling van de benadeling dient te gebeuren op grond van de waarde van de goederen op de dag van het overlijden van de schenker.⁵⁸ Dit betekent dat een evenwichtige ascendentenverdeling na verloop van tijd kan ontwricht worden door de onderlinge waardeschommelingen van de diverse goederen.⁵⁹ De benadeling voor meer dan één vierde moet bewezen worden door diegene die er zich op beroept.⁶⁰

AFDELING 3. BENADELING IN GEVAL VAN EEN LEEUWENBEDING (ART. 32 W. VENN)

24. De meerderheid van de rechtsleer beschouwt het leeuwenbeding, dat de gehele winst van een vennootschap aan één van de vennoten toekent of die één van de vennoten vrijstelt van elke bijdrage in het verlies, als een toepassingsgeval van de benadeling.⁶¹

Ingevolge artikel 32 van het Wetboek van Vennootschappen is dergelijk beding nietig. Volgens het Torrespapel-arrest van het Hof van Cassatie moet gekeken worden naar de werkelijke bedoeling van de partijen om na te gaan of een beding onder dit wetsartikel valt.⁶² Dit houdt concreet een restrictieve interpretatie van artikel 32 Wetboek van Vennootschappen in, aangezien het eerder uitzonderlijk is dat de partijen de bedoeling hebben om het door het vennootschapscontract gewaarborgd evenwicht in het gedrang te brengen.⁶³

25. In principe vormt het leeuwenbeding evenwel niet zozeer een toepassing van de benadeling, maar een wettelijke bevestiging van artikel 19 van het Wetboek van Vennootschappen, dat stelt dat een vennootschap in het gemeenschappelijk belang van de partijen moet worden aangegaan en uitgevoerd.⁶⁴ Wanneer alle winst of verlies wordt toegekend aan één enkele vennoot, hebben de overige vennoten geen belang meer bij de ontwikkeling van de vennootschap. De vereiste van het gemeenschappelijk belang van de vennoten betreft de essentie zelf van de vennootschapsovereenkomst, waardoor in geval van een leeuwenbeding de gehele overeenkomst absoluut nietig is en niet enkel het leeuwenbeding.⁶⁵

⁵⁸ Cass. 5 oktober 1944, *Pas.* 1945, I, 6.

⁵⁹ H. DE DECKER, *TBBR* 1988, 82.

⁶⁰ Brussel 19 februari 1986, *TBBR* 1988, 74.

⁶¹ L. CORNELIS, *Algemene theorie van de verbintenis*, 79; E. SWAENPOEL, "Geweld, benadeling en gekwalificeerde benadeling", 122; W. VAN MALDEREN, "De overeenkomst", 102; W. VAN GERVEN, *Verbintissenrecht*, 1988, 125; G. YILDIRIM, *Droit des obligations*, 61.

⁶² Cass. 5 november 1998, *Arr. Cass.* 1998, 1030; Indien de werkelijke bedoeling een aandelenoverdracht betreft en niet de wijziging in de verhoudingen tussen de vennoten, loopt het beding geen gevaar.

⁶³ J. LIEVENS en N. BONNY, *V&F* 1999, 46.

⁶⁴ L. CORNELIS, *Algemene theorie van de verbintenis*, 79.

⁶⁵ Cass. 5 november 1998, *Arr. Cass.* 1998, 1033; H. DE PAGE, *Traité élémentaire de droit civil belge*, 86-87.

AFDELING 4. BENADELING BIJ OVEREENKOMSTEN AANGEGAAN DOOR MINDERJARIGEN (ART. 1305 BW)

26. Bij overeenkomsten gesloten door minderjarigen wordt de benadeling erkend als een algemene nietigheidsgrond, maar enkel ten gunste van de minderjarige.⁶⁶

Artikel 1305 van het Burgerlijk Wetboek regelt de gevolgen van benadeling in overeenkomsten aangegaan door niet ontvoogde en ontvoogde minderjarigen. Voor niet ontvoogde minderjarigen vormt de benadeling een nietigheidsgrond voor alle soorten overeenkomsten, voor ontvoogde minderjarigen slechts voor de overeenkomsten die de grenzen van zijn bekwaamheid te buiten gaan.

Er dient wel verduidelijkt te worden dat de benadeling slecht aanleiding kan geven tot de nietigheid van overeenkomsten die de minderjarige zelf heeft gesloten en door zijn vertegenwoordiger zelfstandig konden worden gesloten zonder bijkomende formaliteiten.⁶⁷

27. Onder het begrip benadeling valt zowel de intrinsieke benadeling, waarbij een belangrijk onevenwicht bestaat tussen de wederzijdse prestaties van de contractpartijen in het nadeel van de minderjarige, als de extrinsieke of functionele benadeling, waarbij een belangrijk onevenwicht bestaat tussen de door de minderjarige beloofde prestatie en diens vermogen.⁶⁸

28. Volgens artikel 1307 van het Burgerlijk Wetboek verliest de minderjarige de wettelijke bescherming niet, wanneer hij door te beweren dat hij meerderjarig is de wederpartij misleidt omtrent zijn minderjarigheid. De onderzoeksplicht van de medecontractant primeert dus op de verklaring van de minderjarige.

De vordering tot nietigverklaring wordt evenwel niet aanvaard, indien de minderjarige bedrieglijke kunstgrepen heeft aangewend om de medecontractant te laten geloven in zijn meerderjarigheid en dit voor een normaal zorgvuldig persoon niet te voorzien was.⁶⁹ Deze redenering kan gebaseerd worden op artikel 1310 van het Burgerlijk Wetboek dat stelt dat de minderjarige niet in zijn recht kan hersteld worden tegen de verbintenissen die volgen uit zijn misdrijf of oneigenlijk misdrijf.⁷⁰

⁶⁶ G. VAN MALDEREN, "De overeenkomst", 108.

⁶⁷ Indien het immers rechtshandelingen betreft waarvoor ook de vertegenwoordiger bepaalde pleegvormen diende in acht te nemen, zijn deze rechtshandelingen altijd vernietigbaar ook al is de minderjarige er niet door benadeeld (art. 1311 BW)

⁶⁸ Bergen 28 november 1995, *Verkeersrecht* 1997, 39; Vred. Ronse 14 maart 2000, *DCCR* 2000, 273; P. DE TAVERNIER, *De buitencontractuele aansprakelijkheid voor schade veroorzaakt door minderjarigen*, 80.

⁶⁹ A. WYLLEMAN, *Contracteren en procederen met wilsonbekwamen en wilsgestoorden*, 252.

⁷⁰ A. SERIAUX, *Droit des obligations*, 115.

Deel 3: De gekwalificeerde benadeling

Hoofdstuk 1: Het ontstaan van de gekwalificeerde benadeling

29. De gekwalificeerde benadeling vormt een uitzondering op het leerstuk van de wilsautonomie dat het uitgangspunt vormt van ons recht. In die omstandigheden lijkt het dan ook aangewezen om in de eerste afdeling van dit hoofdstuk vooraf het beginsel van de wilsautonomie toe te lichten, om dan nadien dieper in te gaan op het ontstaan van de gekwalificeerde benadeling als correctie hierop.

AFDELING 1. UITGANGSPUNT: DE LEER VAN DE WILSAUTONOMIE

30. De wilsautonomie vormt de basis van ons huidig verbintenissenrecht en verwijst naar de bevoegdheid van elk individu om zijn eigen rechtspositie te bepalen, onder meer door vrij overeenkomsten aan te gaan.⁷¹

Aanvankelijk werd deze wilsautonomie beschouwd als de beste garantie voor rechtvaardige contracten, vermits elk individu er wel op zou toezien geen nadelige overeenkomsten te sluiten.⁷²

De Franse negentiende eeuwse jurist FOUILLÉE drukte dit idee als volgt uit: “*Qui dit contractuel dit juste*”.⁷³

In de loop van de twintigste eeuw verloor de leer van de wilsautonomie echter heel wat invloed wegens de socialisering van het contractenrecht, die het gevolg was van de gewijzigde sociale, economische en politieke structuren in onze maatschappij.⁷⁴

31. De leer van de wilsautonomie omvat drie klassieke basisbeginselen van het verbintenissenrecht, met name de contractvrijheid, het consensualisme en de verbindende kracht van overeenkomsten.

⁷¹ S. STIJNS, *Verbindenissenrecht*, 37.

⁷² R. KRUIHOF, *RW* 1985-86, 2735.

⁷³ M. FABRE-MAGRAN, *Les obligations*, 365.

⁷⁴ R. KRUIHOF, *RW* 1985-86, 2740.

§1. Beginsel van de contractvrijheid

32. De contractvrijheid omvat drie aspecten, met name het recht om al dan niet te contracteren, de keuzevrijheid van de contractpartij en de keuzevrijheid van de contractinhoud.⁷⁵ Hoewel het beginsel van de contractvrijheid niet uitdrukkelijk in ons Burgerlijk Wetboek is erkend, vormt zij de basis van ons huidig verbintenissenrecht.⁷⁶

33. Ingevolge artikel 1123 van het Burgerlijk Wetboek komt de contractvrijheid toe aan eenieder die daartoe niet onbekwaam is verklaard door de wet.

Deze vrijheid wordt echter enerzijds begrensd door artikel 6 van het Burgerlijk Wetboek, dat bepaalt dat partijen bij overeenkomst geen afbreuk mogen doen aan wetten van openbare orde en goede zeden.⁷⁷ Door het Hof van Cassatie wordt een regel van openbare orde traditioneel beschouwd als *“een regel die de essentiële belangen van de Staat of de gemeenschap raakt of die in het privaatrecht de juridische grondslagen vastlegt, waarop de economische, sociale en morele orde van de maatschappij rust”*.⁷⁸ Terwijl de openbare orde zodoende de fundamenteën van onze samenleving betreft, hebben de goede zeden betrekking op het gedrag van individuen. Men kan de goede zeden beschouwen als het morele onderdeel van de openbare orde.⁷⁹ De regels van openbare orde en goede zeden beogen het algemeen belang te beschermen, waardoor de niet-naleving ervan wordt gesanctioneerd met een absolute nietigheid.⁸⁰

Anderzijds wordt de contractvrijheid begrensd door talrijke regels van dwingend recht, die bepaalde categorieën van zwakkere rechtssubjecten wensen te beschermen.⁸¹ Deze regels beogen hoofdzakelijk private belangen te beschermen, waardoor de niet-naleving ervan wordt gesanctioneerd door een relatieve nietigheid.⁸²

Beide wettelijke beperkingen op de contractvrijheid vinden we terug in de geldigheidsvereisten nopens het voorwerp en de oorzaak van een overeenkomst.⁸³ Een overeenkomst heeft immers een ongeoorloofd voorwerp indien zij ertoe strekt iets te geven, te doen of niet te doen dat in strijd is met de openbare orde, de goede zeden of het dwingend recht, en een ongeoorloofde

⁷⁵ S. STIJNS, *Verbindenissenrecht*, 38.

⁷⁶ A. VAN OEVEREN, “Algemene rechtsbeginselen in verbintenissen- en contractenrecht”, 105.

⁷⁷ A. VAN OEVEREN, *Actualia verbintenissenrecht*, 327.

⁷⁸ Cass. 9 december 1948, *Pas.* 1948, I, 699; Cass. 10 maart 1994, *Pas.* 1994, 237.

⁷⁹ J. DE CONINCK, “De toetsing van een overeenkomst aan de openbare orde naar Belgisch recht”, 199.

⁸⁰ S. STIJNS, *Verbindenissenrecht*, 38.

⁸¹ Zoals huurders en pachters, werknemers, verzekerden, kredietnemers, enz.

⁸² S. STIJNS, *Verbindenissenrecht*, 39.

⁸³ W. VAN GERVEN en S. COVEMAEKER, *Verbindenissenrecht*, 2006, 82.

oorzaak indien de determinerende beweegreden die de partijen of één van hen tot contracteren heeft aangezet, door de wet verboden is of strijdig is met de openbare orde of de goede zeden.⁸⁴

34. De overgang van de vrije markteconomie, die de contractvrijheid vooropstelde, naar een meer geleide economie, heeft gezorgd voor nieuwe opvattingen omtrent het verbintenissenrecht.⁸⁵ De gedachte dat de contractvrijheid tot rechtvaardige contracten en een rechtvaardige maatschappij leidt, vormt immers net als het principe van de gelijkheid tussen burgers een illusie.⁸⁶ In realiteit bestaan er grote economische, sociale en culturele ongelijkheden tussen contractpartijen, die hebben geleid tot nieuwe begrenzings aan de contractvrijheid met de bedoeling de zwakkere rechtssubjecten beter te beschermen.⁸⁷

De ongelijkwaardige positie van een contractpartij kan te wijten zijn aan de monopolie- of machtspositie van de wederpartij.⁸⁸ Zo worden bijvoorbeeld veel levensnoodzakelijke goederen en diensten aangeboden door machtige private of overheidsbedrijven.⁸⁹ De monopolie- of machtspositie van deze bedrijven veroorzaakt aldus een beperking van de keuzevrijheid van de afnemers om al dan niet te contracteren. Daarnaast kan de ongelijkwaardige positie van een contractpartij te wijten zijn aan het misbruik van inferioriteit door de wederpartij.⁹⁰ Dit betreft de theorie van de gekwalificeerde benadeling, die een beperking vormt op de vrijheid om de contractinhoud te bepalen.

§2. Beginsel van het consensualisme

35. Het beginsel van het consensualisme betekent dat een overeenkomst in de regel geldig tot stand komt door de loutere wilsovereenstemming van de partijen (*solo consensu*).⁹¹ Dit vloeit voort uit het principe van de wilsautonomie en kan ook beschouwd worden als een aspect van het beginsel van de contractvrijheid.⁹²

⁸⁴ Art. 1133 BW; S. STIJNS, *Verbintenissenrecht*, 99.

⁸⁵ R. KRUIHOF, *RW* 1985-86, 2741.

⁸⁶ R. KRUIHOF, *RW* 1985-86, 2742.

⁸⁷ A. VAN OEVELEN, "Algemene rechtsbeginselen in verbintenissen-en contractenrecht", 102.

⁸⁸ W. VAN GERVEN, *Verbintenissenrecht*, 1998, 32-33.

⁸⁹ S. STIJNS, *Verbintenissenrecht*, 45.

⁹⁰ *Infra* 32, nr. 64.

⁹¹ S. STIJNS, *Verbintenissenrecht*, 42.

⁹² A. VAN OEVELEN "Algemene rechtsbeginselen in verbintenissen-en contractenrecht", 113.

36. Op het consensualisme bestaan wettelijke uitzonderingen, met name de zakelijke en de plechtige contracten.⁹³

Bij zakelijke contracten is, naast de wilsovereenstemming, ook de overhandiging van het voorwerp van de overeenkomst vereist.⁹⁴ Dit is het geval voor de inpandgeving⁹⁵, bruiklening⁹⁶, bewaargeving⁹⁷ en handgift.

Bij plechtige contracten moeten bepaalde door de wet vereiste formaliteiten nageleefd worden voor de geldige totstandkoming van het contract.⁹⁸ Dit is het geval voor de schenking⁹⁹, de hypotheekstelling¹⁰⁰ en de subrogatie of indeplaatsstelling op initiatief van de schuldenaar¹⁰¹. Daarnaast bestaan er enkele bijzondere wetten die een zeker formalisme in het leven roepen.¹⁰² Het betreft onder meer de pachtovereenkomst¹⁰³, de overeenkomsten van verkoop op afbetaling, lening op afbetaling en persoonlijke lening op afbetaling¹⁰⁴, de overeenkomsten betreffende de verkoop van te bouwen of in aanbouw zijnde woningen¹⁰⁵, de arbeidsovereenkomsten voor een bepaalde tijd of voor een duidelijk omschreven werk¹⁰⁶ en de arbeidsovereenkomsten voor deeltijdse arbeid en voor vervangingswerk¹⁰⁷.

§3. Beginsel van de verbindende kracht van overeenkomsten

37. Artikel 1134, eerste lid van het Burgerlijk Wetboek bepaalt dat wettig aangegane overeenkomsten de partijen tot wet strekken.¹⁰⁸ Concreet betekent dit dat een overeenkomst moet nageleefd worden alsof het een wettelijke regel is.¹⁰⁹ Dit principe van *pacta sunt servanda*

⁹³ A. VAN OEVELEN, "Algemene rechtsbeginselen in verbintenissen-en contractenrecht", 114.

⁹⁴ S. STIJNS, *Verbintenissenrecht*, 22.

⁹⁵ Art. 2071 BW

⁹⁶ Art. 1875 BW

⁹⁷ Art. 1919 BW

⁹⁸ S. STIJNS, *Verbintenissenrecht*, 23.

⁹⁹ Art. 931 BW

¹⁰⁰ Art. 76 wet 16 december 1851 op de voorrechten en hypotheeken, *BS* 22 december 1851.

¹⁰¹ Art. 1250, 2° BW

¹⁰² A. VAN OEVELEN, "Algemene rechtsbeginselen in verbintenissen-en contractenrecht", 115.

¹⁰³ Art. 3 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.

¹⁰⁴ Art. 3, art. 12 en art. 19bis, §1 wet 9 juli 1957 tot regeling van de verkoop op afbetaling en van zijn financiering, *BS* 26 juli 1957.

¹⁰⁵ Art. 7 wet 9 juli 1971 tot regeling van de woningbouw en de verkoop van te bouwen of in aanbouw zijnde woningen, *BS* 11 september 1971.

¹⁰⁶ Art. 9, eerste lid wet 3 juli 1978 betreffende de arbeidsovereenkomsten, *BS* 22 augustus 1978.

¹⁰⁷ Art. 11bis en 11ter wet 3 juli 1978 betreffende de arbeidsovereenkomsten, *BS* 22 augustus 1978.

¹⁰⁸ Met de term wettig aangegane overeenkomsten verwijst artikel 1134, lid 1 van het Burgerlijk Wetboek naar de theorie van de wilsgebreken, de regels inzake onbekwaamheid en naar artikel 6, 1131 en 1133 van het Burgerlijk Wetboek.

¹⁰⁹ R. KRUIHOF, *RW* 1985-86, 2738.

vormt een belangrijke pijler van het beginsel van de rechtszekerheid, vermits in geval van niet-naleving het contract in rechte kan worden afgedwongen.¹¹⁰

38. Het beginsel van de verbindende kracht van overeenkomsten houdt vooreerst in dat partijen zich niet eenzijdig aan de uitvoering van een overeenkomst kunnen onttrekken, noch er eenzijdig op kunnen terugkomen.¹¹¹ Ingevolge artikel 1134, tweede lid van het Burgerlijk Wetboek is de herroeping van een overeenkomst immers enkel toegelaten in geval van een nieuwe wilsovereenstemming tussen de contractpartijen of wanneer de wet uitdrukkelijk in dergelijke mogelijkheid voorziet, zoals bij aanneming¹¹² of lastgeving¹¹³. De contractpartijen kunnen evenwel zelf de mogelijkheden om een contract eenzijdig te wijzigen of op te zeggen, uitbreiden aan de hand van wijzigings-of opzegbedingen.¹¹⁴

Ten tweede houdt het beginsel van de verbindende kracht van overeenkomsten in dat de rechter een overeenkomst niet kan wijzigen, aanpassen of herschrijven.¹¹⁵ Een wettelijke uitzondering hierop vinden we terug in artikel 1244, tweede lid van het Burgerlijk Wetboek dat stelt dat de rechter gematigd uitstel kan verlenen aan de schuldenaar voor de betaling van zijn schuld.

39. De rechtspraak aanvaardt in het algemeen drie uitzonderingen op het beginsel van de verbindende kracht van overeenkomsten.

Vooreerst erkent het Hof van Cassatie de bevoegdheid van de rechter om het overeengekomen loon van een lasthebber te verminderen, wanneer dit loon buiten verhouding staat tot de bewezen diensten.¹¹⁶

Daarnaast aanvaardt de rechtspraak dat de voor onbepaalde duur aangegane overeenkomsten, eenzijdig door één van de partijen kunnen worden opgezegd.¹¹⁷ Artikel 1134, derde lid van het Burgerlijk Wetboek inzake de uitvoering te goeder trouw, vereist in dat geval wel een redelijke opzeggingstermijn of een schadevergoeding.¹¹⁸

Op basis van het principe van uitvoering te goeder trouw, wordt tenslotte door een minderheid van de rechtspraak de imprevisieeler aanvaard als derde uitzondering op het beginsel van de verbindende kracht van overeenkomsten.¹¹⁹ Volgens deze leer gaat een overeenkomst teniet of

¹¹⁰ S. STIJNS, *Verbintenissenrecht*, 40.

¹¹¹ A. VAN OEVELEN, "Algemene rechtsbeginselen in verbintenissen-en contractenrecht", 101.

¹¹² Art. 1794 BW

¹¹³ Art. 2003 BW

¹¹⁴ S. STIJNS, *Verbintenissenrecht*, 41.

¹¹⁵ S. STIJNS, *Verbintenissenrecht*, 41.

¹¹⁶ *Infra* 24, nr. 52; Cass. 6 maart 1980, *Arr. Cass.* 1979-80, 842.

¹¹⁷ Cass. 16 oktober 1969, *Arr. Cass.* 1970, 167.

¹¹⁸ A. VAN OEVELEN, "Algemene rechtsbeginselen in verbintenissen-en contractenrecht", 121.

¹¹⁹ Luik 21 december 2001, *JT* 2002, 564.

mag deze door de rechter worden aangepast, indien na de totstandkoming van het contract zich abnormale en redelijkerwijze onvoorzienbare omstandigheden voordoen, die niet aan de fout van één van de partijen zijn toe te rekenen en die de verbintenis van één van de partijen in zeer belangrijke mate verzwaren, zij het niet onmogelijk maken.¹²⁰ Met twee arresten van 1994 heeft het Hof van Cassatie echter beslist dat de imprevisieleer niet kan aanvaard worden als een autonome grond voor een wijzigingsbevoegdheid van de rechter.¹²¹

AFDELING 2. CORRECTIE: DE LEER VAN DE GEKWALIFICEERDE BENADELING

40. De leer van de gekwalificeerde benadeling tracht een oplossing te bieden voor het probleem dat ons Burgerlijk Wetboek, dat uitgaat van de wilsautonomie, in principe geen rechtsgevolgen toekent aan de benadeling. Krachtens artikel 1118 van het Burgerlijk Wetboek vormt de benadeling namelijk slechts een nietigheidsgrond voor bepaalde contracten of bepaalde personen, uitdrukkelijk door de wet voorzien.

De wetgeving inzake benadeling werd sterk bekritiseerd, zowel omwille van de principiële niet-sanctionering van benadeling als omwille van een gebrekkige theoretische grondslag en technische uitwerking van de benadeling.¹²² Om die redenen hebben rechtspraak en rechtsleer de leer van de gekwalificeerde benadeling ontwikkeld die van toepassing is op alle contracten en het mogelijk maakt een grove benadeling te sanctioneren, indien zij het gevolg is van een misbruik van inferioriteit door één van de contractpartijen.¹²³

41. In deze afdeling wordt het ontstaan van de leer van de gekwalificeerde benadeling nader onderzocht aan de hand van de belangrijkste evoluties in de wetgeving, rechtsleer en rechtspraak.

§1. Wetgeving

42. Artikel 494 van het Strafwetboek dat woeker strafbaar stelt, werd lange tijd beschouwd als het enige misbruik van omstandigheden dat aanleiding kon geven tot de toepassing van de

¹²⁰ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 260; S. STIJNS, *Verbintenissenrecht*, 154; W. VAN GERVEN, *Verbintenissenrecht*, 2006, 175.

¹²¹ Cass. 7 februari 1994, *Arr. Cass.* 1994, 146; Cass. 14 april 1994, *Arr. Cass.* 1994, 369.

¹²² W. DE BONDT, *De leer der gekwalificeerde benadeling*, 11.

¹²³ S. STIJNS, *Verbintenissenrecht*, 91.

gekwalficeerde benadeling.¹²⁴ Overeenkomstig dit artikel is het verstrekken van leningen tegen woekerinteressen strafbaar, indien de lener er een gewoonte van maakt de zwakheden of hartstochten van de ontlener te misbruiken. Het probleem omtrent dit artikel was dat een persoon die éénmalig aan een woekerinterest uitleende niet bestraft kon worden, aangezien woeker een gewoontemisdrijf is.¹²⁵

43. In 1935 werd daarom het artikel 1907ter inzake overeenkomsten van lening tegen interest, aan het Burgerlijk Wetboek toegevoegd. Het betreft geen algemene wetsbepaling voor de gekwalficeerde benadeling, maar een concreet toepassingsgeval ervan. Dit artikel biedt de rechter de mogelijkheid de verplichtingen van de ontlener tot de terugbetaling van het geleende kapitaal en de betaling van de wettelijke interest, te verminderen.

Voor de toepassing van artikel 1907ter van het Burgerlijk Wetboek geldt een dubbel criterium, waarover de rechter op soevereine wijze kan oordelen.¹²⁶

Eenzijds vereist een objectief criterium dat een interest werd bedongen, die klaarblijkelijk de normale interest en de dekking van het risico van de lening overschrijdt. Om dit te beoordelen wordt gekeken naar de interesten die in dezelfde periode gehanteerd worden door publieke of private instellingen voor vergelijkbare operaties.¹²⁷

Anderzijds vereist een subjectief criterium een misbruik van de behoeften, zwakheden, hartstochten of onwetendheid van de ontlener. Op die manier breidt artikel 1907ter de toepassing van de gekwalficeerde benadeling aanzienlijk uit. Naast het misbruik van de zwakheden of hartstochten zoals vermeld in artikel 494 van het Strafwetboek, wordt ook het misbruik van de behoeften of de onwetendheid van de medecontractant in aanmerking genomen.¹²⁸

§2. Rechtsleer

44. Reeds vroeg hadden enkele eminente auteurs aandacht voor het probleem van het onevenwicht tussen wederzijdse verbintenissen in overeenkomsten.

¹²⁴ Gent 7 april 1897, *Pas.* 1897, II, 360 bevestigd door Cass. 3 februari 1898, *Pas.* 1898, I, 79; Bergen 1 maart 1898, *Pas.* 1898, II, 147; Rb. Brussel 16 december 1910, *Pas.* 1911, III, 65.

¹²⁵ W. DE BONDT, *De leer der gekwalficeerde benadeling*, 49.

¹²⁶ G. CHANTEPIE, *La lésion*, 421.

¹²⁷ Rb. Namen 22 juni 1989, *Rev. Liège* 1989, 1320.

¹²⁸ W. DE BONDT, *De leer der gekwalficeerde benadeling*, 57.

45. H. DE PAGE is de eerste voorname auteur die de eenvoudige benadeling in al zijn facetten besproken heeft, zowel historisch, economisch als politiek. Volgens hem kan de benadeling op zich, bestaande uit het onevenwicht tussen wederzijdse verbintenissen, buiten de wettelijk voorziene gevallen niet leiden tot de nietigheid van een overeenkomst. Omwille van de wilsautonomie en de moeilijk te bepalen waarde van verbintenissen, kan dan ook enkel in geval van misbruik opgetreden worden tegen de niet wettelijk voorziene gevallen van benadeling.¹²⁹

46. A. KLUYSKENS beschouwt de benadeling als een wilsgebrek, indien de wederzijds bedongen contractuele voordelen buiten verhouding zijn en de omstandigheden laten vermoeden dat de toestemming van één van de partijen niet volledig vrij was.¹³⁰ Hij diende als volksvertegenwoordiger, samen met enkele collega's, een wetsvoorstel in ter invoering van een artikel 1106bis in het Burgerlijk Wetboek.¹³¹ Dit wetsartikel is er nooit gekomen, maar luidde als volgt: *“Indien de verplichtingen van één der contractanten buiten alle verhouding zijn met het voordeel dat hij uit het contract trekt of met de prestatie van de ander, op die wijze dat volgens de omstandigheden te vermoeden is dat zijn toestemming niet volledig vrij is geweest, kan de rechter, op verzoek van de benadeelde partij, het contract vernietigen of de verplichtingen verminderen”*.¹³² Hoewel het de bedoeling was van A. KLUYSKENS om aan de hand van dit artikel de gekwalificeerde benadeling een wettelijke basis te geven, dient opgemerkt te worden dat de essentiële toepassingsvoorwaarden van deze rechtsfiguur, met name de manifeste wanverhouding tussen wederzijdse verbintenissen en het misbruik van omstandigheden van inferioriteit, niet opgenomen zijn in de tekst van het voorstel.¹³³

47. Het is uiteindelijk A. DE BERSAQUES die verder is gegaan dan artikel 1118 van het Burgerlijk Wetboek en op basis van de rechtspraak de theorie van de gekwalificeerde benadeling heeft ontwikkeld.¹³⁴ In verschillende bijdragen heeft deze auteur de toepassingsvoorwaarden, de juridische grondslag en de sanctie van de gekwalificeerde benadeling op systematische wijze uiteengezet. Hij stelt voor om een artikel 1118bis aan het Burgerlijk Wetboek toe te voegen dat luidt als volgt: *“Indien de verbintenissen van een contractpartij buiten verhouding zijn met die van zijn medecontractant en dit onevenwicht voortvloeit uit het misbruik van de behoeften, van de*

¹²⁹ H. DE PAGE, *Le problème de la lésion dans les contrats*, 17-22.

¹³⁰ A. KLUYSKENS, “Rapport sur la lésion dans les contrats”.

¹³¹ A. KLUYSKENS, *De verbintenissen*, 66.

¹³² Wetsvoorstel houdende wijzigingen in boek III van het Burgerlijk Wetboek, om zekere onbillijke gevolgen te verbeteren die kunnen ontstaan uit de verrijking zonder oorzaak of uit de overdreven wanverhouding tussen de verplichtingen van partijen, *Parl.St.* Kamer 1928-29, nr. 198.

¹³³ W. VAN GERVEN, *Algemeen deel*, 343.

¹³⁴ A. DE BERSAQUES, *RCJB* 1958, 138-198.

zwakheden, van de harstochten of van de onwetendheid van de medecontractant, kan de rechter, mits grote omzichtigheid, de verbintenissen van de benadeelde partij verminderen”.

§3. Rechtspraak

A. Het Hof van Cassatie

48. In een arrest van 3 februari 1898 weigerde het Hof van Cassatie een beslissing van het hof van beroep te Gent betreffende de gekwalificeerde benadeling te verbreken.¹³⁵ Het ging *in casu* om een overeenkomst van lening tegen interest, waarbij een geldschieter, met misbruik van de passies en zwakheden van de lener, een interest bedongen had van 200%. Het Gentse hof van beroep was van oordeel dat: *“la cause de l’opération conclue entre parties est illicite, parce qu’elle est contraire aux bonnes moeurs”*. Het Hof van Cassatie weigerde de verbreking van dit arrest, omwille van de soevereine appreciatiebevoegdheid van de feitenrechter. Het Hof erkende aldus niet uitdrukkelijk de toepassing van de gekwalificeerde benadeling, maar verschool zich achter de soevereine appreciatiebevoegdheid van de feitenrechter.¹³⁶

De wetgever is aan dit probleem inzake overeenkomsten van lening tegen interest tegemoet gekomen door artikel 1907ter aan het Burgerlijk Wetboek toe te voegen.¹³⁷ De rechtspraak is dus de rechtsreeks aanleiding geweest tot het enige wettelijk toepassingsgeval van de gekwalificeerde benadeling.¹³⁸

49. Daarnaast kunnen nog twee belangrijke arresten van het Hof van Cassatie vermeld worden, waarin de uitspraak van de feitenrechter werd verbroken op basis van artikel 97 van de Grondwet, dat bepaalt dat elke rechterlijke uitspraak moet gemotiveerd worden. Men spreekt in beide gevallen over een impliciete bevestiging van de gekwalificeerde benadeling, aangezien men kan besluiten dat het Hof van Cassatie de uitspraak van de feitenrechter zou bekrachtigd hebben, indien hij zijn beslissing beter had gemotiveerd.¹³⁹

¹³⁵ Cass. 3 februari 1898, *Pas.* 1898, I, 79.

¹³⁶ W. VAN GERVEN, *Algemeen deel*, 353.

¹³⁷ *Supra* 19, nr. 43.

¹³⁸ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 52.

¹³⁹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 71; J. LIMPENS en R. KRUIHOF, *RCJB* 1964, 471.

Het eerste arrest dateert van 9 juli 1936 en betrof een strafbeding opgenomen in een makelaarsovereenkomst voor de verkoop van een handelszaak.¹⁴⁰ Er was overeengekomen dat indien de verkoop gebeurde door tussenkomst van de makelaar, deze recht had op een forfaitaire vergoeding van 10.000 fr. Indien de verkoop daarentegen zonder zijn tussenkomst gebeurde, had hij geen recht op een vergoeding en diende de klant de makelaar binnen de 48 uur te verwittigen dat de koop voltrokken was. Om deze verwittigingsplicht te verzekeren was een strafbeding voorzien, dat stelde dat indien de klant naliet de makelaar te verwittigen, hij deze laatste een vergoeding moest betalen gelijk aan 6% van de waarde van het handelsfonds. *In casu* had de klant zonder tussenkomst van de makelaar zijn handelszaak verkocht, maar nagelaten de makelaar hiervan te verwittigen. De makelaar vorderde de toepassing van het strafbeding en dit werd in hoger beroep toegewezen. De klant stelde hiertegen cassatieberoep in op grond van artikel 97 van de Grondwet¹⁴¹, aangezien zijn precieze aantijging, waarin hij stelde dat de makelaar speculeerde op de vergetelheid of onoplettendheid van zijn medecontractant, slechts op algemene wijze werd beantwoord. Het arrest van het hof van beroep te Brussel werd dan ook door het Hof van Cassatie verbroken wegens gebrek aan motivering.

Het tweede cassatiearrest dateert van 21 september 1961 en is opmerkelijk omwille van het feit dat het cassatiemiddel niet enkel gebaseerd was op artikel 97 van de Grondwet, maar ook op enkele artikelen van het Burgerlijk Wetboek¹⁴² die betrekking hebben op de geoorloofde oorzaak en een grondslag kunnen vormen van de theorie van de gekwalificeerde benadeling.¹⁴³ Het betrof opnieuw een strafbeding opgenomen in een makelaarsovereenkomst, dat stelde dat de makelaar recht had op een maandelijks vergoeding van 300 fr. voor de publiciteits- en bureelonkosten, indien één van de partijen een einde zou stellen aan het mandaat, door de uitvoering te beletten of door af te zien van zijn uitvoering gedurende minstens één jaar. De rechtbank van koophandel te Luik had dit strafbeding nietig verklaard op grond van de gekwalificeerde benadeling: *“le demandeur spécule sur l’ignorance ou la négligence de ceux à qui il offre ses services”*. Het Hof van Cassatie vernietigde dit vonnis wegens onvoldoende motivering, aangezien enkel rekening werd gehouden met de globale voordelen voor de makelaar en niet met de prestaties die de makelaar zelf tot uitvoering van de litigieuze overeenkomst heeft moeten verrichten.

¹⁴⁰ Cass. 9 juli 1936, *Pas.* 1936, I, 345.

¹⁴¹ Art. 97 Gw. van 1831: “Elk vonnis is met redenen omkleed. Het wordt in openbare terechtzitting uitgesproken”.

¹⁴² Art. 6, 1118, 1131, 1133 en 1134 BW

¹⁴³ Cass. 21 september 1961, *Pas.* 1962, I, 91.

Bij deze twee cassatiearresten dient evenwel opgemerkt te worden dat er onzekerheid bestaat over de toepassing van de gekwalificeerde benadeling op strafbedingen, waarover later meer.¹⁴⁴

50. Tenslotte heeft het Hof van Cassatie in een recenter arrest van 29 april 1993 een nieuwe stap genomen in de erkenning van de gekwalificeerde benadeling.¹⁴⁵ Het is het eerste cassatiearrest waarin in duidelijke woorden wordt gesproken over de gekwalificeerde benadeling en waarin ook haar toepassingsvoorwaarden worden uiteengezet.¹⁴⁶ Het belang van dit arrest wordt nog versterkt doordat het de verkoop van een onroerend goed betreft, waardoor in principe het bijzonder regime van de eenvoudige benadeling van artikel 1674 van het Burgerlijk Wetboek van toepassing is.¹⁴⁷

In casu werd een stuk grond verkocht tegen een prijs van 3.500.000 fr., terwijl de werkelijke waarde tussen de 6.000.000 en 6.500.000 fr. lag. We kunnen al meteen vaststellen dat hier geen sprake is van benadeling van meer dan 7/12 ex artikel 1674 van het Burgerlijk Wetboek. Kan in deze hypothese de verkoper van een onroerend goed, die niet voldoet aan de voorwaarden van een wettelijk voorzien toepassingsgeval van benadeling, een beroep doen op de gekwalificeerde benadeling? Zowel het hof van beroep te Brussel als het Hof van Cassatie hebben de toepassing van de gekwalificeerde benadeling verworpen.

Het Hof van Cassatie beperkt zich tot het opsommen van de toepassingsvoorwaarden van de gekwalificeerde benadeling die door het hof van beroep werden geformuleerd: *“aux yeux de la cour d’appel, la lésion qualifiée suppose: 1) l’existence d’un déséquilibre certain entre les prestations réciproques des parties ; 2) que cette disproportion résulte de l’abus des passions, de la faiblesse, de l’inexpérience, de l’ignorance ou des besoins de la partie demandant la nullité de la convention ; 3) que l’exploitation de cette infériorité ait eu un effet déterminant sur le consentement”*. Vervolgens stelt het Hof van Cassatie vast dat naar het oordeel van de feitenrechter aan deze voorwaarden niet is voldaan, aangezien *“niettegenstaande de financiële moeilijkheden van de eisers, uit geen enkel gegeven van het dossier blijkt dat zij verplicht zouden zijn geweest om overhaast hun gebouw te verkopen waarin zij trouwens ten minste al sedert 1981 een handelszaak en een bakkerijwerkplaats uitbaten en zij op de hoogte waren van de evolutie van de vastgoedmarkt en het hen vrij stond om het gebouw te verkopen aan wie ook”*.

Opmerkelijk is dat noch het hof van beroep noch het Hof van Cassatie zich uitspreekt over de grondslag van de gekwalificeerde benadeling.¹⁴⁸

¹⁴⁴ *Infra* 38, nr. 76.

¹⁴⁵ Cass. 29 april 1993, *JT* 1994, 294.

¹⁴⁶ J.-F. ROMAIN, *JT* 1993, 751.

¹⁴⁷ *Supra* 8, nr. 16.

¹⁴⁸ P. ABAS, I. VAN LOO en M. ZIJST, *Benadeling van de medecontractant*, 64.

B. De feitenrechters

51. In schril contrast met de weinig principiële uitspraken van het Hof van Cassatie, staan de beslissingen van feitenrechters, die ondertussen de gekwalificeerde benadeling toegepast hebben op diverse overeenkomsten, zoals de aannemingsovereenkomst¹⁴⁹ en de arbeidsovereenkomst¹⁵⁰. Een recent arrest van het hof van beroep te Bergen betreffende de overdracht van aandelen, stelt vooreerst dat artikel 1118 van het Burgerlijk Wetboek inzake eenvoudige benadeling slechts als nietigheidsgrond geldt voor bepaalde contracten of bepaalde personen en dus niet voor een contract tot overdracht van aandelen. Vervolgens beweert het hof dat niettegenstaande de bewoordingen van artikel 1118 van het Burgerlijk Wetboek, de rechtspraak en rechtsleer de theorie van de gekwalificeerde benadeling hebben ontwikkeld, die van toepassing is op alle contracten. De overeenkomst in kwestie werd echter in stand gehouden, omdat de appellanten niets hadden aangevoerd dat kon duiden op gekwalificeerde benadeling.¹⁵¹

52. De feitenrechters hebben geleidelijk aan de gekwalificeerde benadeling ook toegepast op lastgevingsovereenkomsten, waarin een buitensporig commissieloon werd bedongen.¹⁵²

Volgens een meerderheidsopvatting in de rechtspraak en rechtsleer is de rechter bevoegd om het contractueel overeengekomen loon van een lasthebber te verminderen, wanneer dit loon buiten verhouding is met de geleverde prestaties.¹⁵³ Het Hof van Cassatie baseert deze mogelijkheid tot loonsvermindering op artikel 1986 van het Burgerlijk Wetboek inzake de principiële kosteloosheid van de lastgeving. Uitgangspunt van deze redenering is dat volgens genoemd wetsartikel conventioneel kan worden afgeweken van het principiële kosteloos karakter van de lastgeving, maar dat het de bedoeling was van de opstellers van het Burgerlijk Wetboek dat deze vergoeding een billijke vergoeding voor de bewezen diensten zou uitmaken.¹⁵⁴

Deze cassatierechtspraak wordt sterk betwist, vermits de bezoldigde lastgeving vandaag de regel is geworden.¹⁵⁵ Sommige rechtspraak en rechtsleer baseren de loonsvermindering ingevolge

¹⁴⁹ Zinnik, 17 mei 1989, *JJP* 1991, 42; Rb. Bergen 21 november 1990, *T. Vred.* 1991, 45; Rb. Brussel 17 maart 1995, *RGDC* 1995, 507.

¹⁵⁰ Arbrb. 26 juni 1988, *Chron. DS* 1989, 58.

¹⁵¹ Bergen 14 februari 2000, *JT* 2000, 468.

¹⁵² Kh. Luik 20 mei 1960, *JL* 1959-60, 299; Kh. Brussel 24 juli 1975, *BRH* 1976, 220; Kh. Brugge 7 januari 1994, *AJT* 1994-95, 143.

¹⁵³ Kh. Luik 18 januari 1932, *Rev. Prat. Not.* 1932, 285; Kh. Luik 17 februari 1960, *JL* 1959-60, 231; Kh. Brugge 7 januari 1994, *AJT* 1994-95, 143; Kh. Gent 14 januari 1999, *TGR* 1999, 62; Brussel 25 februari 2002, *RW* 2005-2006, 503; A. DE BERSAQUES, *RCJB* 1954, 190; E. DIRIX, *RCJB* 1982, 542; J.H. HERBOTS en E. DEGROOTE, "Lastgeving (in de recente rechtspraak)", 104.

¹⁵⁴ Cass. 17 januari 1851, *Pas.* 1851, I, 314.

¹⁵⁵ Kh. Brussel 20 februari 1970, *BRH* 1970, I, 681; G.L. BALLON, *AJT* 1994-95, 146; A. DE BERSAQUES, *RCJB* 1954, 192; E. DIRIX, *RCJB* 1982, 534; A. VAN OEVELEN, *Actualia verbintenissenrecht*, 331.

rechterlijke tussenkomst dan ook op de gekwalificeerde benadeling.¹⁵⁶ Op die manier is niet alleen vereist dat het bedongen loon buitensporig is, maar ook dat misbruik werd gemaakt van de omstandigheden waarin de overeenkomst werd gesloten.¹⁵⁷

Toch lijkt het Hof van Cassatie zich te houden aan haar sterk betwiste rechtspraak. Zo besliste het Hof in een arrest van 6 maart 1980 dat: *“de omstandigheid dat de lastgeving in het huidig rechtsverkeer doorgaans bezoldigd zou zijn, niet volstaat om de in het Burgerlijk Wetboek vastgelegde specifieke regels inzake dat contract te wijzigen, zelfs wanneer de lastgeving vanwege de lasthebber een daad van koophandel is”*.¹⁵⁸ Ook in een recent arrest van 2002 baseerde het Hof van Cassatie de loonsvermindering ingevolge rechterlijke tussenkomst op artikel 1986 van het Burgerlijk Wetboek.¹⁵⁹

53. Na een overzicht van de belangrijkste evoluties in de ontwikkeling van de theorie van de gekwalificeerde benadeling, wordt in een volgende hoofdstuk een omschrijving gegeven van deze theorie zoals ze vandaag de dag wordt toegepast in de rechtspraak.

¹⁵⁶ Kh. Brussel, 24 juli 1975, *BRH* 1976, 220 ; Kh. Brugge 7 januari 1994, *AJT* 1994-95, 143.

¹⁵⁷ G. CHANTEPIE, *La lésion*, 431-432 ; N. RESIMONT, *JT* 2007, 525.

¹⁵⁸ Cass. 6 maart 1980, *Arr. Cass.* 1979-80, 842.

¹⁵⁹ Cass. 14 oktober 2002, *Pas.* 2002, 1932.

Hoofdstuk 2: Begripsomschrijving

54. Vermits de gekwalificeerde benadeling in het leven werd geroepen door de rechtspraak en rechtsleer, is er geen algemene definitie terug te vinden in het Burgerlijk Wetboek. Er is wel een wettelijk geregeld geval van de gekwalificeerde benadeling voorzien in artikel 1907ter van het Burgerlijk Wetboek, betreffende overeenkomsten van lening tegen interest.¹⁶⁰ Dit artikel sanctioneert het bedingen van een interest die klaarblijkelijk de normale interest en dekking van het risico overschrijdt, voor zover dit gebeurt met misbruik van de behoeften, zwakheden, hartstochten of onwetendheid van de ontlener.

55. Algemeen wordt aanvaard dat er sprake is van gekwalificeerde benadeling, wanneer er op het ogenblik van de contractsluiting, ingevolge misbruik van omstandigheden van inferioriteit door één van de contractpartijen, een aanzienlijk onevenwicht bestaat tussen de wederzijds aangegane verbintenissen.¹⁶¹

Meteen wordt duidelijk dat er een belangrijk verschil bestaat met de eenvoudige benadeling, met name de vereiste van het misbruik van omstandigheden van inferioriteit door één van de contractpartijen.¹⁶²

Het toepassingsgebied van de gekwalificeerde benadeling wordt daarentegen net zoals bij de eenvoudige benadeling traditioneel beperkt tot wederkerige, vergeldende overeenkomsten ten bezwarende titel.¹⁶³ Volgens sommige rechtspraak en rechtsleer mist de beperking tot wederkerige overeenkomsten daarentegen elke grondslag. De gekwalificeerde benadeling is immers niet gebaseerd op de manifeste wanverhouding tussen wederkerige prestaties, maar op het manifest nadeel dat door het misbruik van inferioriteit werd veroorzaakt.¹⁶⁴ Zo kan de gekwalificeerde benadeling zich ook voordoen in eenzijdige overeenkomsten of verbintenissen uit eenzijdige wilsuiting. Een voorbeeld daarvan bij eenzijdige overeenkomsten betreft de kosteloze borgtocht, waarbij misbruik werd gemaakt van de beperkte juridische kennis van de persoon die deze aangaat. Een voorbeeld van gekwalificeerde benadeling bij eenzijdige wilsuitingen, betreft de situatie waarin een aanbod tot overeenkomst zeer nadelig is voor de aanbieder. Zoals later aan

¹⁶⁰ Rb. Charleroi 24 januari 1989, *RRD* 1989, 504; Rb. Namen 22 juni 1989, *Rev. Liège* 1989, 1320.

¹⁶¹ S. STIJNS, *Verbintenissenrecht*, 91; G. VAN MALDEREN, "De overeenkomst", 109.

¹⁶² A. DE BERSAQUES, *RCJB* 1977, 12; N. RESIMONT, *JT* 2007, 524.

¹⁶³ *Supra* 6, nr. 13; Luik 12 november 2002, *De Verz.* 2003, 138; S. STIJNS, *Verbintenissenrecht*, 91; E. SWAENEPOEL, "Geweld, benadeling en gekwalificeerde benadeling", 123; G. VAN MALDEREN, "De overeenkomst", 109; R. VAN RANSBEECK, "Misbruik van omstandigheden, bedrog en geweld in het Belgisch recht en de Principles of European Contract Law", 145.

¹⁶⁴ Arbh. Brussel 14 maart 2005, *T. Vreemd.* 2005, 238; C. CAUFFMAN, "De gekwalificeerde benadeling", 196; L. CORNELIS, *Algemene theorie van de verbintenis*, 71; G. VAN MALDEREN, "De overeenkomst", 104.

bod komt, merkt W. DE BONDT terecht op dat er in deze situatie van loutere aanvaarding van een niet-uitgelokt aanbod door de bevoordeelde partij, niet noodzakelijk sprake is van misbruik.¹⁶⁵

¹⁶⁵ *Infra* 52, nr. 113.

Hoofdstuk 3: Toepassingsvoorwaarden

56. Aangezien de gekwalificeerde benadeling een rechtsfiguur *contra legem*¹⁶⁶ is, kan zij slechts met grote omzichtigheid worden toegepast.¹⁶⁷ Daarom moeten een aantal toepassingsvoorwaarden cumulatief vervuld zijn vooraleer er sprake kan zijn van gekwalificeerde benadeling.¹⁶⁸

Zo bestaat er bijvoorbeeld geen gekwalificeerde benadeling indien er een wanverhouding tussen de verbintenissen bestaat, maar geen misbruik van inferioriteit¹⁶⁹ of indien er een misbruik van inferioriteit bestaat, maar geen wanverhouding tussen de verbintenissen.¹⁷⁰ In dit laatste geval kan eventueel beroep gedaan worden op het wilsgebrek bedrog, indien kunstgrepen aanwezig zijn¹⁷¹ of op het wilsgebrek geweld, indien er sprake is van dwang wegens externe omstandigheden.¹⁷²

AFDELING 1. BENADELING

57. Zoals blijkt uit de hierboven gegeven begripsomschrijving van de gekwalificeerde benadeling, dient er een aanzienlijk onevenwicht te bestaan tussen de wederzijds aangegane verbintenissen van de contractpartijen.¹⁷³ Er bestaat evenwel discussie omtrent de vraag of dit onevenwicht te allen tijde manifest hoeft te zijn en of ook rekening kan gehouden worden met de subjectieve benadeling.

§1. Grove benadeling versus niet-grove benadeling

58. Volgens een grote meerderheidsopvatting in de rechtspraak en rechtsleer kan er slechts sprake zijn van gekwalificeerde benadeling, indien er grove benadeling bestaat in hoofde van één

¹⁶⁶ De rechter kan immers op basis van de gekwalificeerde benadeling een volgens de wet rechtmatige rechtshandeling, toch als onrechtmatig aanmerken.

¹⁶⁷ M. BOSMANS, "Standaardbedingen", 107; W. DE BONDT, *TPR* 1984, 107.

¹⁶⁸ Cass. 29 april 1993, *JT* 1994, 294; Rb. Brussel 17 maart 1995, *TBBR* 1995, 507; Luik 17 oktober 1996, *JT* 1997, 569; S. STIJNS, D. VAN GERVEN en P. WERY, *JT* 1996, 712.

¹⁶⁹ Kh. Brussel 16 april 1974, *BRH* 1974, 229; Cass. 25 november 1977, *RW* 1978-79, 169; Rb. Brugge 9 mei 1990, *RW* 1992-93, 724; Rb. Antwerpen 29 mei 2000, *AJT* 2000-01, 792.

¹⁷⁰ W. VAN GERVEN, *Verbintenissenrecht*, 1988, 65.

¹⁷¹ S. STIJNS, *Verbintenissenrecht*, 92.

¹⁷² Cass. 10 november 1932, *Pas.* 1932, 303; Brussel 7 februari 1964, *Pas.* 1965, II, 70.

¹⁷³ *Supra* 26, nr. 55.

van de contractpartijen.¹⁷⁴ Op die manier wenst men rekening te houden met het beginsel van de rechtszekerheid en de wilsautonomie, die aan de basis liggen van ons verbintenissenrecht.¹⁷⁵ Bovendien is het niet steeds evident om de normale prijs van een goed of de normale waarde van een tegenprestatie te bepalen, waardoor het aangewezen is voor de sanctionering van de gekwalificeerde benadeling slechts rekening te houden met een manifeste wanverhouding tussen de wederzijdse prestaties.¹⁷⁶

Ook het Hof van Cassatie besloot in een arrest van 25 november 1977 dat het louter bestaan van een wanverhouding tussen de wederzijdse verbintenissen van contractpartijen niet volstaat voor de sanctionering van de gekwalificeerde benadeling, maar dat er sprake moet zijn van een ernstige wanverhouding.¹⁷⁷

59. Volgens W. DE BONDT, daarin gevolgd door R. KRUIHOF, volstaat voor de toepassing van de gekwalificeerde benadeling ook een niet-grove benadeling in hoofde van één van de contractpartijen, op voorwaarde dat er sprake is van een kennelijk misbruik van inferioriteit.¹⁷⁸ Volgens deze auteur speelt de omvang van de benadeling weliswaar een belangrijke rol bij het beoordelen van de misbruikvereiste¹⁷⁹, maar vormt zij geen noodzakelijke toepassingsvoorwaarde van de gekwalificeerde benadeling. De manier om het beginsel van de rechtszekerheid en de wilsautonomie te verzekeren, is immers via de vereiste van een kennelijk misbruik en niet via de vereiste van een grove benadeling.¹⁸⁰

L. CORNELIS merkt daarbij op dat W. DE BONDT voor de misbruikvoorwaarde van de gekwalificeerde benadeling een kennelijk onredelijkheidscriterium hanteert, waardoor de uitzondering waarvoor een niet-grove benadeling volstaat, de regel lijkt te worden.¹⁸¹ Op die manier komt de nadruk,

¹⁷⁴ Antwerpen 21 januari 1986, *RW* 1986-87, 1488; Zinnik 17 mei 1989, *JJP* 1991, 42; Rb. Brugge 9 mei 1990, *RW* 1992-93, 724; Rb. Bergen 21 november 1990, *T. Vred.* 1991, 45; Rb. Brussel 17 maart 1995, *TBBR* 1995, 507; Luik 17 oktober 1996, *JT* 1997, 569; Gent 15 april 1999, *AJT* 1999-2000, 698; Rb. Antwerpen 29 mei 2000, *AJT* 2000-01, 792; Luik 28 oktober 2005, *TBBR* 2006, 398; M. BOSMANS, "Standaardbedingen", 106; C. CAUFFMAN, "De gekwalificeerde benadeling", 195; G. CHANTEPIE, *La lésion*, 428; M. COIPEL, *Eléments de théorie générale des contrats*, 68; L. CORNELIS, *Algemene theorie van de verbintenis*, 70; A. DE BERSAQUES, *RCJB* 1969, 514; C. GOUX, *TBBR* 2000, 25; D.M. PHILIPPE, *JT* 1988, 346; N. RÉSIMONT, *JT* 2007, 524; J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 359; S. STIJNS, *Verbintenissenrecht*, 91; E. SWAENEPOEL, "Geweld, benadeling en gekwalificeerde benadeling", 124; E. SWAENEPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*, 352; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 126.

¹⁷⁵ *Supra* 13, nr. 30; D. DELI, *RW* 1986-87, 1497; J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 368.

¹⁷⁶ J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 368.

¹⁷⁷ Cass. 25 november 1977, *Arr. Cass.* 1978, 343.

¹⁷⁸ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 132; R. KRUIHOF, *TPR* 1987, 942.

¹⁷⁹ *Infra* 52, nr. 114.

¹⁸⁰ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 132.

¹⁸¹ L. CORNELIS, *RW* 1988-89, 1382.

zoals in het Nederlandse recht, eerder te liggen op het misbruik van omstandigheden dan op de benadeling van een contractpartij.¹⁸²

Volgens D.M. PHILIPPE vormt de grove benadeling een essentieel element van de theorie van de gekwalificeerde benadeling en zou deze theorie door de afzwakking van de benadelingsvoorwaarde een te ruim toepassingsgebied krijgen. Deze auteur pleit er dan ook voor in de gevallen van een kennelijk misbruik zonder manifeste benadeling, een beroep te doen op het principe van de goede trouw dat ook geldt bij de totstandkoming van overeenkomsten in plaats van op de theorie van de gekwalificeerde benadeling.¹⁸³

Opmerkelijk is dat de arbeidsrechtbank te Brussel in een uitspraak van 26 september 1988 vooreerst vermeldt dat voor de toepassing van de gekwalificeerde benadeling volgens de traditionele rechtsleer grove benadeling is vereist, terwijl voor andere auteurs een wanverhouding tussen de wederzijdse prestaties volstaat. Vervolgens beslist de arbeidsrechtbank dat de werknemster, die afstand deed van haar recht op verlenging van de opzeggingstermijn door de jaarlijkse vakantiedagen, een onterecht economisch verlies heeft geleden zonder enige tegenprestatie vanwege de werkgever, waardoor er sprake is van gekwalificeerde benadeling. Men kan zich de vraag stellen of hier wel echt sprake is van een grove benadeling.¹⁸⁴

Ook het hof van beroep te Bergen stelt in een arrest van 14 februari 2000 dat de gekwalificeerde benadeling slechts toepassing kan vinden, indien in de overeenkomst een *“onevenwicht bestaat tussen de wederzijdse prestaties van de partijen, die haar oorsprong vindt in het misbruik door één van de contractpartijen van de hartstocht, zwakheid, onervarenheid, onwetendheid of behoeften van de andere partij”*.¹⁸⁵ Het hof van beroep lijkt aldus vrede te nemen met een eenvoudig onevenwicht, hoewel zij uitdrukkelijk verwijst naar het arrest van het Hof van Cassatie van 25 november 1977, waarin een ernstig onevenwicht wordt vereist.¹⁸⁶

§2. Objectieve en subjectieve benadeling

60. De gekwalificeerde benadeling wijst op het economisch verlies dat een contractpartij lijdt bij het sluiten van een overeenkomst, ten gevolge van het verschil in waarde tussen zijn verbintenis en die van de wederpartij. Volgens de meeste rechtsleer is er sprake van een

¹⁸² *Infra* 96, nr. 191.

¹⁸³ D.M. PHILIPPE, *JT* 1988, 346.

¹⁸⁴ Arbrb. Brussel 26 september 1988, *RW* 1988-89, 994.

¹⁸⁵ Bergen 14 februari 2000, *JT* 2000, 468.

¹⁸⁶ *Supra* 28, nr. 58.

manifeste wanverhouding tussen de wederzijdse verbintenissen van contractpartijen, indien er een *“actuele of toekomstige vermogensaantasting kan worden vastgesteld, zonder dat over het bestaan daarvan tussen normaal voorzichtige en redelijke beoordelaars een betwisting zou kunnen rijzen”*.¹⁸⁷ Om dit economisch verlies te bepalen, dient de rechter de waarde van de contractuele prestaties met elkaar te vergelijken.

61. In principe wordt enkel rekening gehouden met de benadeling in objectieve zin en gebeurt de waardebepaling van de wederzijdse prestaties aan de hand van het gebruikelijkheids- en redelijsheids criterium.¹⁸⁸ Bij het gebruikelijkheids criterium wordt gekeken naar de in het rechtsverkeer gebruikelijke tegenprestatie voor de contractuele verbintenis.¹⁸⁹ Dit stemt overeen met de rechtspraak betreffende artikel 1907ter van het Burgerlijk Wetboek, waar men kijkt naar de interesten die in dezelfde periode gehanteerd worden door publieke of private instellingen voor vergelijkbare operaties.¹⁹⁰ Het redelijkheidscriterium vormt een mogelijke correctie op het gebruikelijkheids criterium, in die zin dat de rechter nagaat of de prestatie van een contractpartij wel een redelijke tegenprestatie vormt.¹⁹¹

62. Volgens W. DE BONDT kan ook rekening gehouden worden met de subjectieve benadeling, zijnde het nadeel zonder benadeling in objectieve zin, op voorwaarde dat het *“duidelijk of kennelijk is, dat een normaal zorgvuldig persoon, geplaatst in dezelfde feitelijke situatie, de inferioriteit van zijn medecontractant niet op dezelfde wijze zou gebruikt hebben”*.¹⁹² Concreet betekent dit dat de rechter de specifieke economische, financiële en sociale situatie en zelfs de persoonlijke eigenschappen van de contractpartij bij zijn beoordeling kan betrekken, in geval het misbruik bijzonder sterk aanwezig is.

Dat voor de toepassing van de theorie van de gekwalificeerde benadeling rekening mag gehouden worden met de subjectieve benadeling voor zover er sprake is van een kennelijk misbruik, volgt volgens deze auteur uit de leer van de wilsgebreken en de regels inzake de eenvoudige benadeling bij overeenkomsten aangaan door minderjarigen.

¹⁸⁷ C. CAUFFMAN, *“De gekwalificeerde benadeling”*, 196; L. CORNELIS, *Algemene theorie van de verbintenis*, 72; S. STIJS, *Verbintenissenrecht*, 91; E. SWAENEPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*, 353; R. VAN RANSBEECK, *“Misbruik van omstandigheden, bedrog en geweld in het Belgisch recht en de Principles of European Contract Law”*, 145-146.

¹⁸⁸ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 133.

¹⁸⁹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 128-129.

¹⁹⁰ Rb. Namen 22 juni 1989, *Rev. Liège* 1989, 1320.

¹⁹¹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 128-129.

¹⁹² W. DE BONDT, *De leer der gekwalificeerde benadeling*, 133-134; R. KRUIHOF, *TPR* 1987, 942.

Bij de leer van de wilsgebreken volstaat een louter subjectief nadeel zonder objectieve benadeling, aangezien het voldoende is dat de overeenkomst zonder het wilsgebrek niet zou gesloten zijn. Doordat de gekwalificeerde benadeling de leer van de wilsgebreken heel erg benadert naarmate de graad van het misbruik stijgt, kan dit principe ook toegepast worden op de gekwalificeerde benadeling waarbij het misbruik bijzonder sterk aanwezig is.

Met betrekking tot de eenvoudige benadeling van minderjarigen, kan verwezen worden naar de sanctionering van de extrinsieke benadeling, zijnde het onevenwicht tussen de door de minderjarige beloofde prestatie en diens vermogen.¹⁹³ In dergelijk geval kan het zijn dat er objectief gezien geen benadeling bestaat, vermits het een gebruikelijke of redelijke tegenprestatie betreft, maar rekening houdend met het vermogen van de minderjarige er toch sprake is van een sanctioneerbare eenvoudige benadeling.¹⁹⁴

63. De recente rechtspraak lijkt bij de beoordeling van de toepasselijkheid van de theorie van de gekwalificeerde benadeling voornamelijk rekening te houden met de objectieve benadeling.¹⁹⁵ Zo werd bijvoorbeeld in een arrest van het hof van beroep te Brussel de, in een overeenkomst tussen een brandverzekeraar en een verzekerde, bedongen waarborg voor de kosten van expertise, beoordeeld op basis van de polissen van andere verzekeringsmaatschappijen.¹⁹⁶ Ook in een vonnis van de rechtbank van eerste aanleg te Bergen werd de gevraagde prijs voor de levering en plaatsing van pvc-luiken vergeleken met de voor dezelfde prestaties gevraagde prijs door zeven andere aannemers.¹⁹⁷

AFDELING 2. OMSTANDIGHEDEN VAN INFERIORITEIT

64. Volgens deze toepassingsvoorwaarde dient de benadeelde zich in een ondergeschikte positie te bevinden tegenover haar medecontractant. Voor de omstandigheden van inferioriteit kan verwezen worden naar artikel 1907ter van het Burgerlijk Wetboek, dat het enige wettelijke toepassingsgeval vormt van de gekwalificeerde benadeling. Dit artikel refereert naar het misbruik van de behoeften, zwakheden, hartstochten of onwetendheid van de benadeelde. Deze opsomming biedt zodoende een hele reeks mogelijkheden voor de invulling van het begrip omstandigheden van inferioriteit.

¹⁹³ *Supra* 12, nr. 27; Art. 1305 BW

¹⁹⁴ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 138-140.

¹⁹⁵ Kh. Brugge 7 januari 1994, *AJT* 1994-95, 143; Luik 17 oktober 1996, *JT* 1997, 569; Luik 28 oktober 2005, *TBBR* 2006, 398.

¹⁹⁶ Brussel 25 februari 2002, *RW* 2005-2006, 503

¹⁹⁷ Rb. Bergen 21 november 1990, *T. Vred.* 1991, 45.

65. Hoewel sommige buitenlandse rechtsstelsels opteren voor een limitatieve wettelijke opsomming van de mogelijke omstandigheden van inferioriteit, wordt bij ons terecht aangenomen dat dit niet wenselijk is. Het is immers onmogelijk alle omstandigheden van inferioriteit te voorzien voor elk concreet geval van gekwalificeerde benadeling. Daarnaast hebben deze omstandigheden een tijdsgebonden karakter, waardoor het aangeraden is de rechtspraak de nodige vrijheid te laten om de omstandigheden aan te passen aan haar tijd.¹⁹⁸

66. Om enig inzicht te verwerven in de theorie van de gekwalificeerde benadeling, kunnen de omstandigheden van inferioriteit wel ingedeeld worden in enkele overkoepelende categorieën. Volgens A. DE BERSAQUES kan een onderscheid gemaakt worden tussen omstandigheden van sociale, psychologische, intellectuele of technische aard, maar hij verduidelijkt niet welke situaties daaronder kunnen vallen.¹⁹⁹ W. VAN GERVEN onderscheidt intrinsieke en externe omstandigheden, maar geeft ook geen definitie van beide categorieën.²⁰⁰

Hieronder wordt dan ook grotendeels de indeling van W. DE BONDT overgenomen, die tot nog toe op de meest volledige wijze de mogelijke omstandigheden van inferioriteit omschreven heeft. Deze indeling in vijf grote categorieën, met name de persoonlijke omstandigheden van inferioriteit, de bijzondere vertrouwensverhouding tussen partijen, de sociaal-economische omstandigheden, de noodtoestand en de juridisch zwakke positie, wordt daarbij getoetst aan een dertigtal geciteerde vonnissen en arresten.

§1. Persoonlijke omstandigheden van inferioriteit

67. De persoonlijke omstandigheden van inferioriteit betreffen allerhande persoonlijke eigenschappen van de benadeelde, zoals ziekte, onervarenheid of labiele emotionele toestand, die ervoor zorgen dat deze contractpartij minder voor haar belangen kan opkomen dan haar medecontractant.²⁰¹

¹⁹⁸ P. ABAS, *Beperkende werking van de goede trouw*, 1972, 90; C. CAUFFMAN, "De gekwalificeerde benadeling", 198; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 88; R. KRUIHOF, *TPR* 1987, 941.

¹⁹⁹ A. DE BERSAQUES, *RCJB* 1954, 197.

²⁰⁰ W. VAN GERVEN, *Algemeen deel*, 354.

²⁰¹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 102; D. DELI, *RW* 1986-87, 1496.

A. Onervarenheid en onwetendheid

68. Bij onervarenheid ligt de nadruk op het gebrek aan ervaring, terwijl bij onwetendheid de nadruk meer ligt op het gebrek aan kennis.

Er bestaan twee vormen van onervarenheid en onwetendheid die kunnen leiden tot de toepassing van de gekwalificeerde benadeling.²⁰² Zo wordt enerzijds rekening gehouden met de algemene onervarenheid of onwetendheid van de medecontractant, waarbij bijvoorbeeld een zakenman profiteert van zijn beperkt geletterde klanten om hen zware verbintenissen op te leggen.²⁰³ Anderzijds wordt rekening gehouden met de specifieke onervarenheid of onwetendheid van de medecontractant, waarbij de benadeelde een normaal ontwikkeld persoon is maar op een welbepaald gebied onervaren of onwetend is.²⁰⁴

69. Voor een voorbeeld van het misbruik van de specifieke onervarenheid van de medecontractant kan verwezen worden naar een uitspraak van de rechtbank van koophandel te Brussel. *In casu* was een gelegenhedsmakelaar opgetreden als tussenpersoon voor een immobiliënkantoor bij de aankoop van een appartementsgebouw. Op het bewijs van ontvangst van zijn vergoeding werd een strafbeding opgenomen dat stelde dat indien de makelaar er niet in slaagde een deel van het appartement te herverkopen binnen een termijn van drie maanden, hij de volledige vergoeding diende terug te betalen. Volgens de rechter had het immobiliënkantoor, dat perfect op de hoogte was van vastgoedtransacties die immers deel uitmaakten van haar sociaal doel, het advies van een gelegenhedsmakelaar zonder enige bijzondere ervaring in de materie niet nodig voor de aankoop van het appartementsgebouw. Het bleek dan ook dat het kantoor speculeerde op de moeilijkheden die de makelaar zou hebben om, binnen de korte termijn van drie maanden, de belofte van herverkoop na te komen. Daarom werd volgens de rechter misbruik gemaakt van de onervarenheid en lichtzinnigheid van de gelegenhedsmakelaar, om door de teruggave van de aan hem betaalde vergoeding gratis te kunnen genieten van zijn diensten.²⁰⁵

Ook het hof van Beroep te Brussel oordeelde dat *“een overeenkomst waarbij een handelaar er zich ten overstaan van een petroleummaatschappij toe verbindt 192.000 liter benzine, 24.000 l/kg smeerstoffen en 48.000 liter gasolie per jaar af te nemen in een station waarvan de werking afhangt van talrijke onvoorzienbare factoren, een wanverhouding inhoudt tussen de wederzijdse*

²⁰² W. DE BONDT, *De leer der gekwalificeerde benadeling*, 93.

²⁰³ Kh. Brussel 31 mei 1935, *JT* 1935, 559.

²⁰⁴ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 94.

²⁰⁵ Kh. Brussel 8 maart 1950, *JCB* 1950, 225.

verbintenissen, die haar oorsprong vindt in het uitbuiten van de ondergeschikte positie en onervarenheid van deze handelaar".²⁰⁶

70. Een voorbeeld van het misbruik van de specifieke onwetendheid van de medecontractant vinden we terug in een zaak betreffende een makelaarsovereenkomst tot verkoop van een handelsfonds, waarbij een commissieloon werd overeengekomen van 10% op de conventioneel bedongen verkoopprijs van 100.000 fr. en 50% van wat boven dit bedrag was geboden, terwijl de makelaar moest weten dat het handelsfonds meer waard was dan 100.000 fr. Concreet diende zo, voor een courante handelsverkoop die binnen de week werd gerealiseerd, een commissieloon van 27% op de verkoopprijs betaald te worden. De rechter oordeelde dan ook dat er niet enkel sprake was van een commissieloon buiten alle verhouding met de bewezen diensten, maar ook van een misbruik door de makelaar van de onwetendheid van zijn medecontractant omtrent de reële waarde van het handelsfonds.²⁰⁷

Voor een vergelijkbaar geval van misbruik van specifieke onwetendheid kan verwezen worden naar een beslissing van de rechtbank van koophandel te Brussel. Ook hier werd voor de overdracht van een handelsfonds een buitensporig commissieloon bedongen. Volgens de rechter diende de handelsagent, in zijn hoedanigheid van professioneel, te weten dat de richtprijs voor het handelsfonds veel lager lag dan de verkoopprijs die hij in werkelijkheid zou kunnen verkrijgen. Door vervolgens te stipuleren dat zijn commissieloon het verschil zou bedragen tussen de gevraagde verkoopprijs en de verkregen verkoopprijs, had de handelsagent misbruik gemaakt van de onwetendheid van zijn medecontractant om een loon te verkrijgen buiten verhouding met zijn prestaties. Daarom diende het bedrag van het commissieloon herleid te worden om zo het evenwicht tussen de wederzijdse prestaties te herstellen.²⁰⁸

In een recenter arrest van 1994 besloot ook de rechtbank van koophandel te Brugge het commissieloon van een makelaar op grond van de gekwalificeerde benadeling te verminderen, aangezien deze laatste misbruik had gemaakt van de onwetendheid en onervarenheid van zijn medecontractant door een commissieloon te bedingen bestaande uit het verschil tussen de vraagprijs en de werkelijk behaalde verkoopprijs van het over te dragen handelsfonds, terwijl hij duidelijk wist dat de vraagprijs ver beneden de marktwaarde lag.²⁰⁹

²⁰⁶ Brussel 26 november 1980, *JCB* 1982, 162.

²⁰⁷ Kh. Luik 20 mei 1960, *JL* 1959-60, 299.

²⁰⁸ Kh. Brussel 24 juli 1975, *BRH* 1976, 220

²⁰⁹ Kh. Brugge 7 januari 1994, *AJT* 1994-95, 143.

71. De arbeidsrechtbank te Brussel verklaarde op grond van de gekwalificeerde benadeling een overeenkomst nietig, waarbij een werknemer afstand deed van haar recht op verlenging van de opzeggingstermijn zonder enige tegenprestatie vanwege de werkgever, vermits het duidelijk was dat de onwetendheid en onervarenheid van de werknemer de oorzaak was van de benadeling.²¹⁰ We kunnen ons de vraag stellen of *in casu* de misbruikvereiste wel voldoende onderzocht werd, aangezien er besloten werd tot misbruik van de inferieure positie van de werknemer door het loutere feit dat de werkgever een voorstel deed dat van de wettelijke regeling afweek.²¹¹

72. Er kan ook verwezen worden naar een vonnis van de rechtbank van eerste aanleg te Bergen betreffende een aannemingsovereenkomst voor de levering en plaatsing van pvc-luiken, waarin een prijs was bedongen die driemaal hoger lag dan die van zeven andere aannemers. De rechter oordeelde dat de opdrachtgever, een mecanicien, niet in staat was om de werkelijke waarde van de leveringen en het werk van de aannemer te beoordelen en dat de overeenkomst slechts tegen die overdreven hoge prijs had kunnen tot stand komen, doordat de aannemer misbruik had gemaakt van de onwetendheid en onervarenheid van de opdrachtgever.²¹²

73. Tenslotte besloot het hof van beroep te Luik dat er sprake was van gekwalificeerde benadeling in een vennootschapsovereenkomst, die stipuleerde dat indien de zaakvoerder zijn activiteiten stopzette, zijn vennoten hem een maandelijkse lijfrente moesten uitbetalen om zijn inkomensverlies te compenseren. Volgens de rechter werd op het ogenblik van het sluiten van de vennootschapsovereenkomst misbruik gemaakt van de onervarenheid, onwetendheid en behoeften van de vennoten.²¹³

B. Onoplettendheid, vergetelheid en nalatigheid

74. Bij misbruik van onoplettendheid hoopt een contractpartij dat de medecontractant op het ogenblik van de contractsluiting niet zal letten op een voor hem nadelige clause. Bij misbruik van vergetelheid hoopt een contractpartij dat de medecontractant een voor hem nadelige clause tijdens de uitvoering van de overeenkomst zal vergeten, hoewel hij die gezien en begrepen heeft op het ogenblik van de contractsluiting. Bij misbruik van nalatigheid hoopt een

²¹⁰ Arbrb. Brussel 26 september 1988, *RW* 1988-89, 994.

²¹¹ R. KRUIHOF, H. BOCKEN, F. DE LY en B. DE TEMMERMAN, *TPR* 1994, 398.

²¹² Rb. Bergen 21 november 1990, *T. Vred.* 1991, 45.

²¹³ Luik 17 oktober 1996, *JT* 1997, 569.

contractpartij op de nalatigheid van de medecontractant bij het naleven van de overeengekomen voorwaarden, hoewel hij die gezien en begrepen heeft op het ogenblik van de contractsluiting.²¹⁴

75. Het misbruik van onoplettendheid, vergetelheid of nalatigheid komt voornamelijk voor bij strafbedingen opgenomen in allerhande overeenkomsten.

Volgens artikel 1226 van het Burgerlijk Wetboek is een strafbeding *“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 strafbeding wordt dan ook afgewend van zijn doel, indien het niet de uitvoering van de overeenkomst wenst te verzekeren, maar speculeert op de onoplettendheid, vergetelheid of nalatigheid van de medecontractant, om zo bij de niet-uitvoering van de overeenkomst door deze laatste, een groter voordeel te bekomen dan in geval van rechtmatige uitvoering van de verbintenissen.²¹⁵ Dit is ook het geval indien het strafbeding speculeert op de onmogelijkheid of moeilijkheid voor de medecontractant om zijn verbintenissen na te komen. In al deze gevallen hoopt de bevoordeelde partij reeds bij het sluiten van de overeenkomst dat de benadeelde hetzij het strafbeding niet zal opmerken, hetzij het strafbeding zal vergeten, hetzij de voorwaarden vermeld in het beding niet zal naleven.

Zo had bijvoorbeeld in een zaak voor het hof van beroep te Brussel een brouwerij aan een restaurateur een lening toegestaan, onder de voorwaarde dat de exploitatie een bepaalde tijd diende voortgezet te worden. Bij voortijdige stopzetting van de activiteit diende de ontlener een vaste som te betalen, gelijk aan het bedrag van de lening. Het hof verklaarde dit beding nietig, aangezien het *“in aanzienlijke wanverhouding was, zowel met het risico aan de lening verbonden, als met de schade welke zou kunnen zijn voortgevloeid uit de niet-uitvoering van de verbintenis; zodat dit beding in werkelijkheid ontaarde in een speculeren, waarbij de uitlener eerder alle hoop stelde op de niet-uitvoering dan op de uitvoering van de verbintenis, vermits hij veel meer voordelen zou ontvangen in het eerste geval onder vorm van schadeloosstelling dan bij de normale uitvoering van de overeenkomst”*.²¹⁶

In een recenter arrest van 1999 besliste het hof van beroep te Gent dat *“het beding in de overeenkomst dat bepaalt dat ingeval van verbreking van de verkoopsopdracht een forfaitaire*

²¹⁴ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 96.

²¹⁵ Kh. Brussel 28 april 1933, *JT* 1933, 352; Cass. 9 juli 1936, *Pas.* 1936, I, 345; Vred. Brussel 10 juni 1937, *T. Vred.* 1938, 143; Kh. Verviers 9 januari 1964, *Jur. Liège* 1963-64, 253; A. DE BERSAQUES, *RCJB* 1969, 521.

²¹⁶ Brussel 15 mei 1963, *JT* 1963, 593.

schadevergoeding verschuldigd is van 5% meer BTW op de in het contract vermelde verkoopprijs, de makelaar toelaat, indien de opdrachtgever de overeenkomst niet naleeft, aanspraak te maken op het integrale commissieloon zonder zelf enige inspanning te leveren. Het schadebeding heeft aldus tot gevolg dat de makelaar voordeel heeft bij het in gebreke blijven van de opdrachtgever”.

76. Nochtans dient opgemerkt te worden dat er onzekerheid bestaat over de toepassing van de gekwalificeerde benadeling op strafbedingen.

Volgens sommige rechtsleer staan strafbedingen immers los van de gekwalificeerde benadeling.²¹⁷ Hoewel beide betrekking hebben op het contractueel evenwicht, zijn strafbedingen specifieke clausules die niet onmiddellijk de verhouding tussen de hoofdverbintenissen raken.²¹⁸

Bovendien bestaat er sinds 1998 een bijzondere wetsbepaling voor de sanctionering van strafbedingen. Zo bepaalt artikel 1231 §1 van het Burgerlijk Wetboek dat de rechter, ambtshalve of op verzoek van de schuldenaar, de straf die bestaat in het betalen van een bepaalde geldsom kan 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.

Het Hof van Cassatie besloot in 2002 dat de rechter ten aanzien van buitenmatige strafbedingen niet over de keuzenvrijheid beschikt tussen de matiging op basis van artikel 1231 §1 van het Burgerlijk Wetboek en de nietigheid wegens strijdigheid met de openbare orde op basis van artikel 6 van het Burgerlijk Wetboek. De rechter is thans verplicht te matigen.²¹⁹ Hieruit volgt dat in geval van een buitenmatig strafbeding de rechter ook niet de keuze heeft tussen de matiging op basis van artikel 1231 §1 van het Burgerlijk Wetboek en de nietigheid of matiging op basis van de gekwalificeerde benadeling, maar verplicht is te matigen op basis van artikel 1231 §1 van het Burgerlijk Wetboek.

Volgens sommige rechtspraak en rechtsleer doet artikel 1231 §1 van het Burgerlijk Wetboek echter geen afbreuk aan de mogelijkheid om strafbedingen, die niet kennelijk buitenmatig zijn en dus volgens het Burgerlijk Wetboek niet voor matiging vatbaar zijn, op basis van algemene principes, zoals de openbare orde, de goede zeden en de gekwalificeerde benadeling, toch te verminderen of te vernietigen.²²⁰ In die optiek kan de gekwalificeerde benadeling dus een belangrijke rol blijven spelen voor de sanctionering van strafbedingen.

²¹⁷ A. DE BERSAQUES, *RCJB* 1977, 34 ; J.F. ROMAIN, *JT* 1993, 750.

²¹⁸ G. CHANTEPIE, *La lésion*, 433.

²¹⁹ Cass. 6 december 2002, *RW* 2003-04, 703.

²²⁰ Rb. Veurne 28 januari 1999, *AJT* 1999-2000, 263; C. DE WULF, *Het opstellen van notariële akten*, 17; S. STIJNS, *Verbintenissenrecht*, 186.

77. Een voorbeeld van misbruik van vergetelheid los van de problematiek van de strafbedingen vinden we terug in een vonnis van de rechtbank van eerste aanleg te Brussel, waarin besloten werd tot de nietigheid van een clause van automatische verlenging van een dienstencontract, omwille van de ongeoorloofde speculatie op de vergetelheid van de klant.²²¹

C. *Lichtzinnigheid*

78. Vermits de lichtzinnigheid bijna altijd het gevolg is van andere omstandigheden van inferioriteit, zoals onervarenheid en economische zwakheid, lijkt zij volgens de rechtspraak enkel in combinatie met deze omstandigheden tot gekwalificeerde benadeling te kunnen leiden.

79. Zo vernietigde de rechtbank van koophandel te Brussel een strafbeding opgenomen in een overeenkomst tussen een immobiliënkantoor en een gelegenhedsmakelaar, dat bepaalde dat de makelaar zijn commissieloon voor de aankoop van een appartement diende terug te betalen, indien hij er niet in slaagde een deel van dit appartement te herverkopen binnen een termijn van drie maanden. Volgens de rechter speculeerde het immobiliënkantoor op de moeilijkheden die de makelaar zou hebben om deze verbintenis na te komen en maakte zodoende misbruik van de onervarenheid en lichtzinnigheid van haar medecontractant.²²²

Diezelfde rechtbank vernietigde in 1974 een overeenkomst waarbij een petroleummaatschappij misbruik had gemaakt van de lichtzinnigheid, onoplettendheid en zwakheid van een garagist.²²³

D. *Hartstocht of zwakheid*

80. Bij misbruik van hartstocht profiteert men van de passies van de medecontractant, terwijl men bij misbruik van zwakheid eerder profiteert van de karakterloosheid van de medecontractant.²²⁴

81. Een voorbeeld van misbruik van hartstocht vinden we terug in een vonnis van de vrederechter van Sint -Joost- ten- Noode betreffende een commissieovereenkomst voor het bekomen van een krediet voor de aankoop van een motorfiets. De rechter vernietigde de commissieovereenkomst omdat de opdrachtgever een commissieloon diende te betalen voor het

²²¹ Rb. Brussel 6 juli 1939, *Pas.* 1940, III, 39.

²²² Kh. Brussel 8 maart 1950, *JCB* 1950, 225.

²²³ Kh. Brussel 16 april 1974, *BRH* 1974, 229.

²²⁴ W. DE BONDY, *De leer der gekwalificeerde benadeling*, 97.

bekomen van een krediet aan woekerrente. De tussenpersoon had dan ook misbruik gemaakt van de passie van de medecontractant, die voor de aankoop van een motorfiets het excessief en abnormaal karakter van zijn verbintenissen uit het oog verloren had.²²⁵

E. Verminderd denkvermogen

82. Er is sprake van een verminderd denkvermogen, indien de benadeelde op het ogenblik van de contractsluiting bijvoorbeeld in een toestand van depressie, koorts, ziekte, shock of woede verkeerde en hierdoor niet meer naar behoren kon nadenken.²²⁶ Een belangrijk verschil met de andere persoonlijke omstandigheden van inferioriteit is dat deze omstandigheid van voorbijgaande aard is.²²⁷

83. Een voorbeeld hiervan is te vinden in een arrest van het hof van beroep te Luik waarin een overeenkomst tussen het slachtoffer van een verkeersongeval, wiens been was geamputeerd, en een verzekeringsorganisme werd vernietigd wegens het misbruik van het verminderd denkvermogen en de onwetendheid van het slachtoffer. In deze overeenkomst werd het risico dat het slachtoffer niet vergoed zou worden ingevolge de insolventie van de aansprakelijke, verzekerd tegen 25% van de eventueel door de rechter toegekende schadevergoeding. Indien het slachtoffer het gegeven mandaat om te onderhandelen met de aansprakelijke zou herroepen of zelf tot een minnelijke regeling zou komen met de dader van het ongeval, was hij toch nog steeds 25% verschuldigd van het bedrag dat hij als schadevergoeding zou ontvangen, vermeerderd met de gedane voorschotten. Het hof van beroep te Luik oordeelde dat hier sprake was van misbruik van het verminderd denkvermogen van het slachtoffer, aangezien de overeenkomst slechts twee dagen na het ongeval gesloten werd en uit de doktersattesten bleek dat hij nog in een ziektetoestand verkeerde. Daarnaast was er volgens het hof ook sprake van misbruik van de onwetendheid van het slachtoffer, vermits deze laatste geen besef had van de al dan niet solvabiliteit van de dader van het ongeval terwijl het verzekeringsorganisme ervan op de hoogte was dat de dader verzekerd was.²²⁸

²²⁵ Vred. Sint- Joost- ten- Noode 1 december 1954, *T. Vred.* 1955, 49.

²²⁶ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 91.

²²⁷ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 102.

²²⁸ Luik 7 mei 1940, *RGAR* 1940, 3302.

84. Ook in een vonnis van de rechtbank van koophandel te Brussel werd besloten tot misbruik van het verminderd denkvermogen van de medecontractant. *In casu* had een zaakvoerder, omwille van de ontvangst van een fiscale vragenlijst, de hulp ingeroepen van een fiduciair agentschap. Dit agentschap raadde de zaakvoerder aan zijn eenmanszaak om te vormen tot een naamloze vennootschap. Ter verwezenlijking hiervan sloten het agentschap en de zaakvoerder een overeenkomst, maar laatstgenoemde kwam al snel op zijn beslissing terug. Volgens de rechter bleek uit de omstandigheden dat de eiser op het ogenblik van de contractsluiting niet in staat was om de draagwijdte van de operatie in kwestie te beoordelen. Het fiduciair agentschap had dan ook misbruik gemaakt van de verwarring van zijn cliënt, veroorzaakt door de ontvangst van een fiscale vragenlijst.²²⁹

F. Labiele emotionele toestand

85. De vrederechter te Antwerpen vernietigde een overeenkomst tot huwelijksbemiddeling gesloten door een zwangere vrouw die door haar echtgenoot was verlaten en waarbij zij wisselbrieven ten bedrage van 25.000 fr. accepteerde, terwijl de verbintenissen van het bemiddelingsbureau zodanig vaag en onduidelijk waren omschreven, dat ze nauwelijks afdwingbaar waren.²³⁰ Er dient wel opgemerkt te worden dat de vrouw zelf een beroep deed op de bemiddelaar, waardoor het twijfelachtig is of hier wel sprake is van misbruik in hoofde van de bemiddelaar, aangezien deze in principe enkel inging op wat de vrouw vroeg.²³¹

G. Leeftijd

86. Voor het hof van beroep te Luik werd in 1996 op basis van gekwalificeerde benadeling een vennootschapsovereenkomst betwist, die stipuleerde dat indien de zaakvoerder zijn activiteiten stopzette, zijn vennoten hem een maandelijkse lijfrente moesten uitbetalen om zijn inkomensverlies te compenseren. De vennoten beriepen zich op hun jonge leeftijd en onervarenheid op het ogenblik van het sluiten van de vennootschapsovereenkomst. Het hof besloot uiteindelijk tot de toepassing van de gekwalificeerde benadeling op basis van het misbruik van de onervarenheid, onwetendheid en behoeften van de vennoten.²³²

²²⁹ Kh Brussel 18 december 1952, *BRH* 1953, 93.

²³⁰ Vred. Antwerpen 5 november 1986, *RW* 1987-88, 1446.

²³¹ R. KRUIHOF, H. BOCKEN, F. DE LY en B. DE TEMMERMAN, *TPR* 1994, 397.

²³² Luik 17 oktober 1996, *JT* 1997, 569.

In principe lijkt het aldus steeds mogelijk het probleem van de jonge leeftijd van de benadeelde op te vangen door de eerder besproken omstandigheden van onervarenheid en onwetendheid.

87. Voor de rechtbank van eerste aanleg te Luik werd in 2002 op basis van de gekwalificeerde benadeling een lijfrenteovereenkomst betwist, omwille van de hoge leeftijd en de daardoor aanwezige omstandigheid van inferioriteit van de verzekeringnemers op het ogenblik van het sluiten van de overeenkomst. Volgens de rechter was er *in casu* sprake van een echt kanscontract, waardoor er geen zekerheid bestond omtrent het evenwicht van de prestaties en de gekwalificeerde benadeling dus niet kon ingeroepen worden. De rechter vermeldde bovendien dat *“s’il est vrai que le grand âge s’accompagne souvent d’un affaiblissement, il ne peut suffire à lui seul à prouver celui-ci”*.²³³

88. Uit deze twee uitspraken kunnen we concluderen dat het twijfelachtig is dat de jonge of hoge leeftijd van de benadeelde op zich volstaat als omstandigheid van inferioriteit die kan leiden tot de toepassing van de gekwalificeerde benadeling.

§2. Bijzondere vertrouwensverhouding tussen twee partijen

89. Bij deze omstandigheid van inferioriteit stelt de benadeelde een bijzonder vertrouwen in zijn medecontractant, waardoor deze laatste een soort geestelijke heerschappij verkrijgt zoals in de verhouding geestelijke-gelovige, arts-patiënt, ouder-kind, voogd-pupil, advocaat-cliënt, ...²³⁴ Van deze situatie kan, in tegenstelling tot de categorie persoonlijke omstandigheden van inferioriteit, slechts misbruik gemaakt worden door één welbepaalde persoon.²³⁵

90. Een toepassing hiervan vinden we terug in een vonnis van de rechtbank van eerste aanleg te Brussel, bevestigd in hoger beroep. *In casu* werd een ruilovereenkomst betwist, waarbij een moeder de exclusieve eigendom van een aantal gronden verkreeg, in ruil voor het afstaan aan haar zoon van haar onverdeelde rechten op enkele andere gronden. De moeder werd in deze transactie benadeeld, vermits in realiteit haar afgestane rechten een veel hogere waarde hadden dan de gronden die zij verkreeg. De rechter besloot tot de nietigheid van de ruilovereenkomst, aangezien de zoon, die de overeenkomst had opgesteld, duidelijk kennis had van de reële waarde

²³³ Luik 12 november 2002, *De verz.* 2003, 138.

²³⁴ Luik 28 oktober 2005, *TBBR* 2006, 398; C. CAUFFMAN, “De gekwalificeerde benadeling”, 200; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 102; D. DELI, *RW* 1986-87, 1496.

²³⁵ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 102-103.

van de afgestane rechten en zijn moeder, een vrouw op leeftijd en zonder enige ervaring in zaken, het beheer van haar goederen aan hem had toevertrouwd.²³⁶

§3. Sociaal – economische omstandigheden

91. Terwijl de eerste twee categorieën van inferioriteit betrekking hebben op omstandigheden eigen aan de persoon van de benadeelde, heeft deze categorie betrekking op de sociale en economische positie van deze laatste.²³⁷

A. *Monopoliesituatie en de economisch zwakke positie*

92. De benadeelde bevindt zich in een economisch zwakke positie, indien hij economisch in ruime mate afhankelijk is van de medecontractant. Deze medecontractant beschikt over een monopoliepositie, indien de benadeelde over geen feitelijke onderhandelingsmacht beschikt. Dit is bijvoorbeeld het geval, indien hij slechts de keuze heeft tussen contracteren aan de benadelende voorwaarden en economisch verder blijven bestaan, of niet contracteren en nog een groter economisch nadeel lijden.²³⁸

De monopoliesituatie betreft voornamelijk het probleem van de standaardovereenkomsten, waarbij we te maken hebben met een ongelijkwaardigheid van de contractpartijen. Er dient wel opgemerkt te worden dat niet het gebruik, maar het misbruik van de machtspositie het gedrag van de monopoliehouder onrechtmatig maakt. Een dergelijk misbruik kan reeds bestaan indien wordt voorbijgegaan aan de belangen van diegenen die aan zijn macht onderworpen zijn.²³⁹

93. Een eerste voorbeeld betreft het geval waarin een brouwerij een lening toestond aan een caféhouder, onder de voorwaarde van teruggave van deze lening binnen de vijf jaar en uitsluitende afname van bier bij de brouwerij in kwestie of bij iemand door haar aangeduid. Volgens de rechtbank van koophandel te Antwerpen was deze overeenkomst niet enkel gericht op het winstbejag dat normaal is in handelszaken, maar ook op het beperken van de rechten van de medecontractant en op de benadeling van deze laatste in het kader van de vrije handel. Dit

²³⁶ Rb. Brussel 17 maart 1951, *JT* 1952, 55; Brussel 1 april 1952, *JT* 1952, 399.

²³⁷ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 103.

²³⁸ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 98.

²³⁹ Rb. Antwerpen 29 mei 2000, *AJT* 2000-01, 792.

heeft de brouwerij enkel kunnen bereiken door het loutere feit van superioriteit tegenover de wederpartij.²⁴⁰

94. Daarnaast kan ook verwezen worden naar een uitspraak van de rechtbank van koophandel te Brussel, waarin werd besloten dat een petroleummaatschappij misbruik had gemaakt van de economisch zwakke positie van een garagist. Deze laatste was er immers toe gehouden gedurende 20 jaar 17.000 liter benzine per maand te kopen en bij gebreke een vergoeding van 0,25 fr. per liter te betalen, met als tegenprestatie de terbeschikkingstelling van pompen en de toekenning van een korting van 0,16 fr. per liter.²⁴¹

95. Een derde voorbeeld is te vinden in een uitspraak van de rechtbank van eerste aanleg te Brussel, waarin werd besloten tot gekwalificeerde benadeling omwille van het misbruik van de inferioriteit van de medecontractant voortvloeiende uit de monopoliesituatie van de RTT en de absolute noodzaak van de benadeelde om een telefoonaansluiting te bekomen, waarbij een verplicht onderhoudscontract hoorde. *In casu* kocht een advocaat een telefooninstallatie voor zijn kantoor en privé-woning, waarbij in de erkenningsvoorwaarden van de toenmalige RTT de aansluiting op het telefoonnet afhankelijk werd gemaakt van een onderhoudscontract met de installateur. Volgens de rechter was er in dit onderhoudscontract sprake van een manifeste wanverhouding tussen de wederkerige verbintenissen, aangezien de prijs voor het herstel en onderhoud van het telefoonsysteem hoger lag dan voor de installatie ervan, terwijl er slechts een jaarlijks nazicht en enkele kleine herstellingen werden uitgevoerd. Het feit dat de benadeelde een advocaat was en dus enige kennis had over het sluiten van overeenkomsten, belette niet dat sprake was van misbruik van omstandigheden van inferioriteit. Voor een aansluiting op het telefoonnet moest immers verplicht een onderhoudscontract met de installateur gesloten worden, waardoor zowel de keuzevrijheid van contractpartij in hoofde van de advocaat als zijn onderhandelingsvrijheid met betrekking tot de contractvoorwaarden aanzienlijk beperkt werden.²⁴²

96. Tenslotte werd in een recent arrest van het hof van beroep te Luik een overeenkomst die een vervoerscommissionair sloot met een kleine zelfstandige vervoerder vernietigd, omwille van de wanverhouding tussen de door deze laatste te dragen lasten en zijn zakencijfer, dat volledig afhankelijk was van de vervoersopdrachten die hem werden toevertrouwd door de

²⁴⁰ Kh. Antwerpen 27 oktober 1959, *RW* 1960-61, 398.

²⁴¹ Kh. Brussel 16 april 1974, *BRH* 1974, 228.

²⁴² Rb. Brussel 17 maart 1995, *TBBR* 1995, 507.

commissionair. De vervoerscommissionair had ongetwijfeld kennis van de financiële moeilijkheden van de kleine zelfstandige vervoerder, vermits hij als enige instond voor de boekhouding en de facturatie. Volgens het Hof maakte de vervoerscommissionair misbruik van zijn dominante positie door een beroep te doen op zelfstandige vervoerders die bereid waren om de investeringskosten betreffende het rollend materieel op zich te nemen en uitsluitend voor zijn rekening te werken. Op die manier vermeed hij zware sociale lasten en de kosten voor de aankoop van de vrachtwagens.²⁴³

B. *Benarde financiële toestand*

97. Een voorbeeld van misbruik van de benarde financiële toestand van de medecontractant vinden we terug in een vonnis van de rechtbank van koophandel te Brussel. *In casu* was in de algemene voorwaarden van een verkoopovereenkomst een strafbeding opgenomen dat stelde dat indien het bedrag van de factuur aanleiding zou geven tot een rechtsvordering, dit bedrag zou verhoogd worden met een forfaitaire schadevergoeding van 15%. De koper had reeds eerder van dezelfde rechtbank betalingsuitstel gekregen. De rechter oordeelde daarom dat de verkoperschuldeiser misbruik gemaakt had van de financiële moeilijkheden van zijn schuldenaar om zich het voordeel van dit strafbeding te verschaffen.²⁴⁴

98. De rechtbank van koophandel te Verviers vernietigde een overeenkomst van lening tegen interest, waarin een ontbindende voorwaarde was voorzien voor het geval dat één maandelijke afbetaling niet werd voldaan. Volgens de rechter was er sprake van een ongeoorloofde oorzaak, vermits de geldschieter door dit beding een groter voordeel haalde uit de niet-uitvoering van de overeenkomst dan uit het respecteren van de verbintenissen. Op die manier speculeerde de geldschieter op de onnauwkeurigheid van zijn medecontractant. Daarenboven werd besloten tot een schending van artikel 1907ter van het Burgerlijk wetboek, aangezien de geldschieter een interest bedongen had van rond de 45%, terwijl uit de omstandigheden van de zaak duidelijk bleek dat de ontlener behoeftig was, waardoor er dus sprake was van een woekerinterest.²⁴⁵

²⁴³ Luik 28 oktober 2005, *TBBR* 2006, 398.

²⁴⁴ Kh. Brussel 17 oktober 1949, *JCB* 1950, 220.

²⁴⁵ Kh. Verviers 9 januari 1964, *Jur. Liège* 1963-64, 253.

C. Sociaal zwakke positie

99. Hoewel deze omstandigheid van sociale aard een groot aantal reeds besproken omstandigheden omvat, zoals de onwetendheid, onervarenheid, economische zwakheid of benarde financiële toestand, kan zich ook een misbruik voordoen dat niet valt onder genoemde situaties.²⁴⁶

100. Dit is bijvoorbeeld het geval in een zaak betreffende een vreemdeling die werd aangenomen door een Belgische firma om te gaan werken in hun Congolees filiaal. Er werd overeengekomen dat de firma zou instaan voor de persoonlijke reiskosten van de werknemer, terwijl deze laatste zelf moest instaan voor de transportkosten van zijn gezin. Hiertoe vroeg hij een lening aan bij zijn nieuwe werkgever, die op dat moment de enige persoon was die hij in België kende. De werkgever ging hiermee akkoord tegen een woekerinterest van 100 %, terwijl bij wanbetaling nog eens 100% interest verschuldigd zou zijn. De vreemdeling bevond zich volgens de rechter in een inferieure positie, te wijten aan zijn dringende geldnood en het feit dat hij vreemdeling was en dus niemand anders in België kende. De werkgever maakte van deze omstandigheden van inferioriteit misbruik om woekervoorwaarden te bepalen.²⁴⁷

101. Voor een recenter voorbeeld van misbruik van de sociaal zwakke positie van de medecontractant, kan verwezen worden naar een vonnis van de vrederechter te Kapellen. Daarin werd geoordeeld dat *“een contractuele afwijking van de gemeenrechtelijke regeling inzake het onderhoud en de herstelling van het gehuurde goed, veroorzaakt door ouderdom en overmacht, kan worden beschouwd als een onrechtmatige verrijking van de verhuurder, zeker wanneer de huurovereenkomst van zeer beperkte duur is; met toepassing van de leer van de gekwalificeerde benadeling, waarvan te dezen alle door de rechtspraak gestelde voorwaarden vervuld zijn, kan aan dit beding geen rechtsgevolgen worden toegekend”*. De inferioriteit van de huurder bestond volgens de rechter erin dat de huurder reeds in het pand woonde en om er te kunnen blijven de hem voorgelegde huurovereenkomst diende te aanvaarden.²⁴⁸

²⁴⁶ W. DE BOND, *De leer der gekwalificeerde benadeling*, 99-100.

²⁴⁷ Kh. Brussel 12 maart 1930, *Pand. Pér.* 1931, 133.

²⁴⁸ Vred. Kapellen 4 december 1996, *RW* 1998-99, 790.

§4. Noodtoestand

102. Misbruik van noodtoestand duidt op de situatie waarin het fysisch en/of economisch voortbestaan van een persoon bedreigd wordt en een derde bereid is hulp te bieden tegen een woekerwinst. Dit misbruik wordt door de rechtspraak doorgaans niet op basis van de theorie van de gekwalificeerde benadeling gesanctioneerd, maar via het wilsgebrek geweld.²⁴⁹ De toepassing van het wilsgebrek geweld is immers ook mogelijk indien het gepleegd werd door een derde of te wijten is aan externe omstandigheden, zoals een noodtoestand.²⁵⁰ In die zin oefent de noodtoestand geweld uit op de wilsvorming van de in nood verkerende partij, waardoor zijn toestemming gebrekkig is op basis van artikel 1111 van het Burgerlijk Wetboek. Nochtans is het niet de noodtoestand die het geweld uitoefent maar de medecontractant die misbruik maakt van deze noodtoestand, waardoor een sanctionering op basis van de gekwalificeerde benadeling meer aangewezen lijkt.²⁵¹

103. Opmerkelijk is een arrest van het hof van beroep te Antwerpen van 27 april 1998, waarin een uitvoerend kunstenaar op grond van gekwalificeerde benadeling de nietigheid vorderde van een artiestenovereenkomst, waarin hij zijn rechten op zijn prestaties had overgedragen met het doel de exploitatie ervan mogelijk te maken. Volgens de kunstenaar had zijn medecontractant misbruik gemaakt van de noodtoestand waarin hij zich bevond op het tijdstip van het sluiten van de overeenkomst. De rechter oordeelde echter dat *“de persoonlijke omstandigheid van inferioriteit, fysieke, morele of financiële noodtoestand, niet kan bepaald worden als een gebrek aan beroepservaring in een sector waar appellant ervaring wenst op te doen ten deze als beroepszanger, dat in redelijkheid moet aangenomen worden dat geïntimideerde aan appellant alle kansen heeft geboden om zich als beroepszanger te ontwikkelen, te begeleiden en te promoten door hem kennis en infrastructuur ter beschikking te stellen”*.²⁵²

104. Ook in een arrest van het hof van beroep te Luik van 28 oktober 2005 werd geoordeeld dat de situatie van ondergeschiktheid van een contractpartij in het kader van de gekwalificeerde benadeling het gevolg kan zijn van *“de bijzondere verhoudingen tussen de partijen, van socio-economische omstandigheden, van een noodtoestand of van het feit dat hij zich juridisch in een*

²⁴⁹ Cass. 10 november 1932, *Pas.* 1932, 303; Brussel 7 februari 1964, *Pas.* 1965, II, 70; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 88-89.

²⁵⁰ R. KRUIHOF, H. MOONS, en C. PAULUS, *TPR* 1975, 478.

²⁵¹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 256.

²⁵² Antwerpen 27 april 1998, *I.R. D.I.* 1998, 240.

zwakke positie bevindt”.²⁵³ Ook in dit arrest wordt dus een duidelijke link gelegd tussen de gekwalificeerde benadeling en de noodtoestand.

§5. Juridisch zwakke positie

105. Een laatste categorie van inferioriteit betreft de situatie waarin de inferieure positie van de medecontractant voortvloeit uit een rechtsregel.²⁵⁴

106. Dit is bijvoorbeeld het geval voor de onverdeelde eigenaar van een onroerend goed, die het goed in kwestie tegen een interessante prijs kan verkopen. Volgens de wet is voor de verkoop van het goed de toestemming vereist van alle mede-eigenaars.²⁵⁵ Het kan zijn dat de andere mede-eigenaar misbruik maakt van deze, door de wet veroorzaakte inferieure positie, door bijvoorbeeld zijn medewerking aan de verkoop te weigeren, tenzij hem een disproportioneel deel van de koopprijs wordt toegekend.²⁵⁶

107. In de rechtspraak zijn geen voorbeelden terug te vinden van misbruik van de juridisch zwakke positie, vermits dergelijk misbruik doorgaans gesanctioneerd wordt op basis van de theorie van de wilsgebreken.²⁵⁷

Zo kan bijvoorbeeld artikel 1114 van het Burgerlijk Wetboek inzake het wilsgebrek geweld aangehaald worden. Volgens dit wetsartikel kan de vrees uit eerbied voor de ouders of andere bloedverwanten in opgaande lijn, zonder dat enig geweld is gepleegd, op zichzelf geen aanleiding geven tot de vernietiging van een overeenkomst. Er wordt algemeen aanvaard dat deze regel ook geldt in andere gezagssituaties.²⁵⁸

Een probleem rijst echter indien er sprake is van een misbruik van de eerbiedige vrees, bijvoorbeeld indien zonder geweld een bevoegdheid of gezag gebruikt wordt om abnormale voordelen te bekomen.²⁵⁹ In dat geval lijkt een sanctionering op basis van het wilsgebrek geweld theoretisch moeilijk te verantwoorden, aangezien het één en dezelfde gezagsuitoefening betreft waarop artikel 1114 van het Burgerlijk Wetboek van toepassing is.²⁶⁰ Omwille van het element

²⁵³ Luik 28 oktober 2005, *TBBR* 2006, 398.

²⁵⁴ Luik 28 oktober 2005, *TBBR* 2006, 398.

²⁵⁵ Art. 577-2, §6 BW

²⁵⁶ C. CAUFFMAN, “De gekwalificeerde benadeling”, 200.

²⁵⁷ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 101.

²⁵⁸ L. CORNELIS, *Algemene theorie van de verbintenis*, 67; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 257.

²⁵⁹ L. CORNELIS, *Algemene theorie van de verbintenis*, 67; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 258.

²⁶⁰ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 258.

benadeling lijkt het dan ook aangewezen om het misbruik van eerbiedige vrees te sanctioneren via de gekwalificeerde benadeling. Door de juridisch zwakke positie van de medecontractant, voortvloeiend uit artikel 1114 van het Burgerlijk Wetboek, slaagt de misbruiker van de eerbiedige vrees er immers in een grof benadelend contract te realiseren.²⁶¹

AFDELING 3. MISBRUIK

108. Er kan niet besloten worden tot gekwalificeerde benadeling enkel en alleen omwille van de wanverhouding tussen wederzijdse verbintenissen in een overeenkomst. Er is vereist dat op het ogenblik van de contractsluiting de ene partij misbruik maakte van de inferioriteit van de andere partij, om zich zo een voordeel toe te eigenen.²⁶² De vraag is of voor dit misbruik een actief of passief gebruik van de inferioriteit van de medecontractant is vereist.

§1. Actief versus passief gebruik van inferioriteit

109. Een eerste strenge opvatting vereist een actief gebruik van de inferioriteit, in die zin dat de bevoordeelde partij een effectieve daad stelt, een handeling of nalatigheid, met het opzet de inferioriteit van de wederpartij te benutten door het aanwenden van arglist of dwang of het gebruik van oneerlijke middelen.²⁶³ In deze visie valt de gekwalificeerde benadeling in grote mate samen met de wilsgebreken bedrog en geweld.²⁶⁴

Het Hof van Cassatie diende zich in een eerder besproken arrest van 29 april 1993²⁶⁵ uit te spreken over de rechtsgeldigheid van een arrest van het hof van beroep te Brussel, waarin besloten werd dat *“nonobstant les difficultés financières éprouvées par les intimés, il ne résulte cependant d’aucun élément du dossier que l’appelante aurait à un quelconque moment tenté d’abuser de la position de faiblesse économique des intimés; que l’on recherche en vain la trace d’une quelconque manoeuvre”*. Het hof van beroep hanteerde hier het begrip *“manoeuvre”*, waaruit volgt dat volgens haar het misbruik moet bestaan uit een actieve en opzettelijke

²⁶¹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 259.

²⁶² Rb. Brugge 9 mei 1990, *RW* 1992-93, 724; Gent 15 april 1999, *AJT* 1999-2000, 698; Brussel 25 februari 2002, *RW* 2005-2006, 503; Luik 28 oktober 2005, *TBBR* 2006, 398; S. STIJNS, *Verbintenissenrecht*, 91; E. SWAENPOEL, “Geweld, benadeling en gekwalificeerde benadeling”, 125; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 126.

²⁶³ C. CAUFFMAN, “De gekwalificeerde benadeling”, 201; A. DE BERSAQUES, *RCJB* 1954, 197; R. KRUIHOF, *TPR* 1987, 942; J. MATTHYS en G. BAETEMAN, *TPR* 1966, 84.

²⁶⁴ C. CAUFFMAN, “De gekwalificeerde benadeling”, 201.

²⁶⁵ *Supra* 23, nr. 50; Cass. 29 april 1993, *JT* 1994, 294.

gedraging.²⁶⁶ Voor het Hof van Cassatie werd dan ook aangevoerd dat het hof van beroep op die manier de misbruikvereiste van de gekwalificeerde benadeling overdreven limiteerde. Het Hof van Cassatie kreeg hier de kans om zich uit te spreken over de problematiek rond de misbruikvereiste, maar besloot daarentegen enkel tot de onontvankelijkheid van het cassatiemiddel wegens gebrek aan belang. Volgens het Hof was het cassatiemiddel immers gebaseerd op een motivering van het hof van beroep die slechts ondergeschikt was aan de beslissing tot verwerping van de gekwalificeerde benadeling.

Het hof van beroep te Luik besloot in een arrest van 12 september 2001 dat er geen sprake was van gekwalificeerde benadeling, aangezien niet vastgesteld kon worden dat appellants op "foutieve" wijze had willen misbruik maken van de zwakheden van de medecontractant, er was kortom geen sprake van "bedrieglijke kunstgrepen".²⁶⁷ Deze bewoordingen lijken erop te wijzen dat het hof een actief en opzettelijk gebruik van inferioriteit vereist voor de toepassing van de gekwalificeerde benadeling.

Ditzelfde hof van beroep te Luik verduidelijkt echter in een arrest van 28 oktober 2005 dat "Het misbruik een foutief overdreven of onrechtmatig gebruik vereist, dat niet noodzakelijk het gevolg moet zijn van een actieve houding. Evenmin is enig opzet vereist. De gekwalificeerde benadeling veronderstelt alleen de kennis van de staat van ondergeschiktheid alsook een misbruik van die situatie, hetzij door een actief hetzij door een passief gedrag."

110. Volgens de meerderheid van de rechtspraak en rechtsleer lijkt dan ook een passief gebruik van de inferioriteit van de medecontractant te volstaan voor de toepassing van de gekwalificeerde benadeling.²⁶⁸ Dit betekent concreet dat het een noodzakelijke maar voldoende voorwaarde is dat de bevoordeelde partij, op het ogenblik van de contractsluiting, kennis had of behoorde te hebben van de inferieure positie van de wederpartij en van de benadeling.²⁶⁹

In de eerste situatie had de bevoordeelde partij op het ogenblik van de contractsluiting daadwerkelijk kennis van de omstandigheid van inferioriteit, van het benadelend karakter van de overeenkomst en van het causaal verband tussen beide.

²⁶⁶ J.-F. Romain, *JT* 1993, 754.

²⁶⁷ Luik 12 september 2001, *RRD* 2002, 195.

²⁶⁸ Kh. Brussel 12 maart 1930, *Pand. Per.* 1931, 133; Kh. Brussel 8 maart 1950, *JCB* 1950, 225; Kh. Brussel 12 november 1964, *JCB* 1965, 198; Kh. Brussel 24 juli 1975, *BRH* 1976, 220; Brussel 26 november 1980, *JCB* 1982, 162; Zinnik 17 mei 1989, *JJP* 1991, 42; C. CAUFFMAN, "De gekwalificeerde benadeling", 201; C. GOUX, *TBBR* 2000, 26-27; R. KRUIHOF, *TPR* 1987, 941; N. RÉSIMONT, *JT* 2007, 524; J.-F. ROMAIN, *JT* 1993, 754; J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 362.

²⁶⁹ Luik 17 oktober 1996, *JT* 1997, 569; Luik 28 oktober 2005, *TBBR* 2006, 398; C. CAUFFMAN, "De gekwalificeerde benadeling", 201; R. KRUIHOF, *TPR* 1987, 941; J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 364.

In de tweede situatie had de bevoordeelde partij niet uitdrukkelijk kennis van de omstandigheid van inferioriteit van zijn medecontractant en dus ook niet van het causaal verband tussen deze inferioriteit en de benadeling, maar had een normaal zorgvuldig persoon uit de benadelende inhoud van de overeenkomst de inferioriteit van de wederpartij kunnen afleiden.²⁷⁰ In deze laatste situatie is voor de toepassing van de gekwalificeerde benadeling toch enige voorzichtigheid vereist, aangezien het niet eenvoudig is voor een contractpartij om zich op de hoogte te stellen van andermans omstandigheden of persoonlijke eigenschappen.²⁷¹

§2. Het open misbruikcriterium

111. Een interessante visie omtrent de misbruikvereiste is deze van W. DE BONDT, die stelt dat bij het beoordelen van het misbruik niet enkel rekening moet gehouden worden met het actief of passief gebruik van de inferieure toestand van de medecontractant, maar met alle feitelijke elementen eigen aan elk afzonderlijk geval. Hij formuleert dan ook wat hij noemt een open misbruikcriterium dat de rechter toelaat alle feiten, eigen aan ieder concreet geval, vast te stellen en te waarderen; *“misbruikt zijn superieure positie, hij die zijn machtspositie benut op een wijze waarop, kennelijk, een redelijk contractant, geplaatst in dezelfde omstandigheden als de superieure, zijn machtspositie niet gebruikt”*.²⁷²

112. Om aan te tonen dat bij de misbruikbeoordeling niet enkel rekening mag gehouden worden met het actief gebruik van de inferioriteit van de medecontractant, verwijst W. DE BONDT naar het weduwepensioensarrest van de Nederlandse Hoge Raad.²⁷³ In dit arrest had een gehuwde vrouw haar bereidheid om een vordering tot echtscheiding in te stellen tegen haar echtgenoot, die reeds samenwoonde met een nieuwe vriendin, afhankelijk gesteld van een door deze vriendin te aanvaarden financiële tegemoetkoming na het overlijden van de echtgenoot. De Hoge Raad merkte op dat de wet aan de echtgenote die recht heeft om een echtscheiding te vorderen, de keuze laat om al dan niet van dit recht gebruik te maken. De gehuwde vrouw die van deze sterke positie gebruik maakte, door haar medewerking voor het instellen van een echtscheidingsvordering afhankelijk te maken van door de wederpartij of een derde te vervullen voorwaarden, handelde volgens de Hoge Raad niet noodzakelijk onredelijk. Er kon volgens de Hoge Raad dan ook enkel sprake zijn van misbruik, indien de echtgenote voordelen bedongen had

²⁷⁰ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 109.

²⁷¹ C.J. VAN ZEBEN, *De leer van het iustum pretium en het misbruik van omstandigheden*, 48.

²⁷² W. DE BONDT, *De leer der gekwalificeerde benadeling*, 124.

²⁷³ H.R. 29 april 1971, AA 1971, 504-505.

waarop zij redelijkerwijs geen aanspraak kon maken. Zo werd dus beslist dat onder omstandigheden het actief gebruik maken van de superieure positie, *in casu* door het weigeren een recht uit te oefenen zolang de inferieure wederpartij niet toegeeft aan de gestelde eisen, een rechtmatige gedraging kan zijn.²⁷⁴

113. Om aan te tonen dat bij de misbruikbeoordeling niet enkel rekening mag gehouden worden met het passief gebruik van de inferioriteit van de medecontractant, stelt W. DE BONDT dat de kennis van de inferioriteit een noodzakelijke, maar geen voldoende voorwaarde is voor het bestaan van een misbruik.²⁷⁵ Dat de daadwerkelijke of behoorde kennis een noodzakelijke voorwaarde is, lijkt logisch aangezien het begrip misbruik veronderstelt dat men iets doet waarvan men zich bewust is of behoort te zijn.²⁷⁶ Dat de kennis ook een voldoende voorwaarde is voor de misbruikvereiste is daarentegen niet zo vanzelfsprekend. Zo bijvoorbeeld kan wanneer de bevoordeelde partij louter een niet-uitgelokt aanbod aanvaardt, niet besloten worden tot misbruik, aangezien de benadeling dan enkel het gevolg is van de autonome beslissing van de benadeelde. Het is immers de benadeelde die het initiatief neemt en die aan de bevoordeelde partij een ontwerpcontract voorlegt.²⁷⁷ Mogelijke problemen in deze situatie kunnen dan ook beter bestreden worden op basis van de wilsgebreken, indien de wil van de benadeelde gebrekkig was, of op basis van de theorie van de *culpa in contrahendo*, indien de bevoordeelde een fout maakte bij de aanvaarding van het aanbod.²⁷⁸

114. Het open misbruikcriterium leidt er concreet toe dat de twee eerder besproken toepassingsvoorwaarden van de gekwalificeerde benadeling, met name de benadeling en de omstandigheid van inferioriteit, medebepalend zijn voor het al dan niet vervuld zijn van de misbruikvoorwaarde.²⁷⁹ Door het open misbruikcriterium wordt immers rekening gehouden met alle feitelijke omstandigheden van het concreet geval, waaronder ook de omvang van de benadeling en de graad en aard van de inferioriteit van de medecontractant.²⁸⁰

Volgens L. CORNELIS vervagen hierdoor de in de rechtspraak en rechtsleer algemeen aanvaarde benadelingsvoorwaarde en inferioriteitsvoorwaarde van de gekwalificeerde benadeling.

W. DE BONDT wijst er evenwel op dat doordat de graad van inferioriteit of superioriteit medebepalend is voor de misbruikvoorwaarde, ook in rechte rekening kan gehouden worden met

²⁷⁴ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 114.

²⁷⁵ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 108.

²⁷⁶ C.J. VAN ZEBEN, *De leer van het iustum pretium en het misbruik van omstandigheden*, 48.

²⁷⁷ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 110-111.

²⁷⁸ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 110.

²⁷⁹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 117.

²⁸⁰ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 119-120.

de aanzienlijke verschillen tussen de omstandigheden van inferioriteit.²⁸¹ Zo kan het open misbruikcriterium ertoe leiden dat bij een manifeste minderwaardigheid van de benadeelde, de gedraging van de bevoordeelde partij sneller als misbruik zal bestempeld worden.²⁸² Zo kan bijvoorbeeld bij een sterke monopoliepositie besloten worden tot misbruik, enkel en alleen omwille van het feit dat de bevoordeelde geen rekening heeft gehouden met de belangen van diegenen die aan zijn macht onderworpen zijn.²⁸³

Daarnaast kan, doordat ook de aard van de inferioriteit of superioriteit medebepalend is voor de misbruikvoorwaarde, de rechtspraak rekening houden met het wettelijk karakter van de inferioriteit of superioriteit en aldus minder snel tot misbruik besluiten.²⁸⁴

Tenslotte kan ook de omvang van de benadeling medebepalend zijn voor de vaststelling van het misbruik van inferioriteit, in die zin dat naarmate de benadeling groter is men sneller van misbruik zal spreken.²⁸⁵

115. Tenslotte stelt L. CORNELIS zich de vraag of het nog zinvol is te onderzoeken of de bevoordeelde partij zich al dan niet bewust was van de inferieure positie van de medecontractant, de benadeling en het oorzakelijk verband tussen beide, aangezien het misbruik uiteindelijk vastgesteld wordt op grond van een objectieve marginale redelijkheidsbeoordeling.²⁸⁶

W. DE BONDT bepaalt echter dat de kennisvoorwaarde ook volgens het open misbruikcriterium een noodzakelijke voorwaarde is, maar geen voldoende voorwaarde. Concreet betekent dit dat het open misbruikcriterium toelaat, naast de kennisvoorwaarde, ook rekening te houden met de feitelijke omstandigheden van de zaak, waardoor misschien duidelijk wordt dat ondanks dat de bevoordeelde kennis had van de benadeling en de inferioriteit van zijn medecontractant er toch geen sprake is van misbruik.²⁸⁷

116. Tot nu toe is er geen Belgische rechtspraak te vinden, waarin expliciet het open misbruikcriterium wordt vermeld, of waarin zoals in het weduwepensioensarrest van de Nederlandse Hoge Raad op een rechtmatige manier actief gebruik werd gemaakt van een superieure positie, of omtrent de loutere aanvaarding door de bevoordeelde partij van een niet-uitgelokt aanbod.

²⁸¹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 117.

²⁸² W. DE BONDT, *De leer der gekwalificeerde benadeling*, 118.

²⁸³ *Supra* 43, nr. 92.

²⁸⁴ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 120.

²⁸⁵ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 124.

²⁸⁶ L. CORNELIS, *RW* 1988-89, 1382.

²⁸⁷ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 108.

§3. Determinerend karakter

117. Volgens de rechtspraak en rechtsleer moet het misbruik van de omstandigheden van inferioriteit een determinerend karakter hebben.²⁸⁸

Volgens een eerste opvatting betekent dit dat er een causaal verband moet bestaan tussen het misbruik en de benadeling.²⁸⁹

Volgens een tweede opvatting betekent dit dat de benadeelde zonder het misbruik de overeenkomst niet of tegen minder ongunstige voorwaarden zou gesloten hebben.²⁹⁰ In principe zou dus een onderscheid gemaakt kunnen worden tussen de hoofdzakelijke gekwalificeerde benadeling, waarbij de benadeelde het contract zonder het misbruik niet zou gesloten hebben, en de incidentele gekwalificeerde benadeling, waarbij de benadeelde het contract zonder het misbruik tegen minder ongunstige voorwaarden zou gesloten hebben.²⁹¹ Dit onderscheid wordt door de rechtspraak evenwel niet gemaakt.

Volgens een laatste opvatting dient er zowel een causaal verband te bestaan tussen het misbruik en de benadeling als de voorwaarde dat de benadeelde zonder het misbruik de overeenkomst niet of tegen minder ongunstige voorwaarden zou gesloten hebben.²⁹²

Deze drie opvattingen komen in principe op hetzelfde neer, aangezien de vereiste van het causaal verband tussen het misbruik en de benadeling betekent dat er moet bewezen worden dat er zonder het misbruik geen benadeling zou geweest zijn, hetzij omdat de rechtshandeling niet zou zijn gesteld, hetzij omdat ze onder minder bezwarende voorwaarden zou zijn gesteld.²⁹³

²⁸⁸ Vred. Antwerpen 5 november 1986, *RW* 1987-88, 1446; Zinnik 17 mei 1989, *JJP* 1991, 42; Rb. Brugge 9 mei 1990, *RW* 1992-93, 724; Rb. Bergen 21 november 1990, *T. Vred.* 1991, 45; Rb. Brussel 17 maart 1995, *TBBR* 1995, 507; Luik 17 oktober 1996, *JT* 1997, 569; C. CAUFFMAN, "De gekwalificeerde benadeling", 195; L. CORNELIS, *Algemene theorie van de verbintenis*, 74; E. DIRIX, *RCJB* 1982, 538; H. GEENS, *Jura Falc.* 2003-04, 450; C. GOUX, *TBBR* 2000, 27; C. PARMENTIER, "La volonté des parties", 88; N. RÉSIMONT, *JT* 2007, 524; J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 359; S. STIJNS, *Verbintennisrecht*, 91; E. SWAENEPOEL, "Geweld, benadeling en gekwalificeerde benadeling", 125; R. VAN RANSBEECK, "Misbruik van omstandigheden, bedrog en geweld in het Belgisch recht en de Principles of European Contract Law", 146.

²⁸⁹ Luik 17 oktober 1996, *JT* 1997, 569; L. CORNELIS, *Algemene theorie van de verbintenis*, 74; C. GOUX, *TBBR* 2000, 27; J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 359.

²⁹⁰ Zinnik 17 mei 1989, *JJP* 1991, 42; Rb. Bergen 21 november 1990, *T. Vred.* 1991, 45; Rb. Brussel 17 maart 1995, *TBBR* 1995, 507; E. DIRIX, *RCJB* 1982, 538; N. RÉSIMONT, *JT* 2007, 524; S. STIJNS, *Verbintennisrecht*, 91; E. SWAENEPOEL, "Geweld, benadeling en gekwalificeerde benadeling", 125; R. VAN RANSBEECK, "Misbruik van omstandigheden, bedrog en geweld in het Belgisch recht en de Principles of European Contract Law", 146.

²⁹¹ L. CORNELIS, *Algemene theorie van de verbintenis*, 74; S. STIJNS, *Verbintennisrecht*, 91; E. SWAENEPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*, 353.

²⁹² Rb. Brussel 17 maart 1995, *TBBR* 1995, 507; E. DIRIX, *RCJB* 1982, 538; C. PARMENTIER, "La volonté des parties", 88.

²⁹³ Zinnik 17 mei 1989, *JJP* 1991, 42; Rb. Namen 22 juni 1989, *Rev. Liège* 1989, 1320; Rb. Bergen 21 november 1990, *T. Vred.* 1991, 45; Luik 17 oktober 1996, *JT* 1997, 569; Bergen 14 februari 2000, *JT* 2000, 468; Rb. Antwerpen 29 mei 2000, *AJT* 2000-01, 792; Luik 12 november 2002, *De verz.* 2003, 138; Luik 28 oktober 2005, *TBBR* 2006, 398; C. CAUFFMAN, "De gekwalificeerde benadeling", 202; C. GOUX, *TBBR* 2000, 27; R. KRUIHOF, H. BOCKEN, F. DE LY en B. DE TEMMERMAN, *TPR* 1994, 394-395; J.-F. ROMAIN, *JT* 1993, 752.

AFDELING 4. VERSCHOONBAARHEID IN HOOFDE VAN DE BENADEELDE

118. Volgens de meerderheidsopvatting in de rechtspraak en rechtsleer vormt de verschoonbaarheid in hoofde van de benadeelde geen toepassingsvoorwaarde van de theorie van de gekwalificeerde benadeling.²⁹⁴

119. Volgens sommige rechtsleer kan de onvoorzichtigheid of nalatigheid van de benadeelde daarentegen wel leiden tot een gedeelde aansprakelijkheid en dus tot de vermindering van de schadevergoeding die eventueel wordt gevorderd door de benadeelde.²⁹⁵

Ook het hof van beroep te Luik oordeelde in een arrest van 2005 dat de mogelijke fout van het slachtoffer van de gekwalificeerde benadeling geen invloed heeft op het bestaan van het misbruik, maar dat men door die fout in de verf te zetten evenwel de door het slachtoffer gevorderde schadevergoeding kan beperken.²⁹⁶

De aansprakelijkheidsverdeling wordt in het geval van een samenloop van fouten algemeen aanvaard op grond van de billijkheid. Dit is in overeenstemming met de equivalentietheorie, volgens dewelke iedere partij, wiens fout een oorzaak was van de schade, een deel van de schade moet dragen.²⁹⁷

Dit principe van aansprakelijkheidsverdeling wordt evenwel betwist, indien er een samenloop is van een opzettelijke fout en een niet-opzettelijke fout.²⁹⁸

Volgens het cassatiearrest van 6 november 2002 sluit het algemeen rechtsbeginsel *fraus omnia corrumpit*²⁹⁹ uit dat de dader van een opzettelijk misdrijf aanspraak kan maken op een vermindering van de aan het slachtoffer van het misdrijf verschuldigde vergoedingen, wegens de onvoorzichtigheid of nalatigheid van deze laatste.³⁰⁰ Het Hof van Cassatie verduidelijkt daarbij niet of dit enkel geldt in geval van een lichte fout van het slachtoffer of ook wanneer deze een zware fout beging. Ter zake kan verwezen worden naar het cassatiearrest van 23 september 1977 inzake bedrog, aangezien bedrog ook een opzettelijke fout uitmaakt. In dit arrest werd besloten dat de contractpartij die bedrog heeft gepleegd, zich niet kan beroepen op de “onvoorzichtigheid of zelfs

²⁹⁴ Luik 28 oktober 2005, *TBBR* 2006, 398; A. DE BERSAQUES, *RCJB* 1977, 36; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 184; C. GOUX, *TBBR* 2000, 28; J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 366; G. VAN MALDEREN, “De overeenkomst”, 109.

²⁹⁵ A. DE BERSAQUES, *RCJB* 1977, 36; C. GOUX, *TBBR* 2000, 28; G. VAN MALDEREN, “De overeenkomst”, 109.

²⁹⁶ Luik 28 oktober 2005, *TBBR* 2006, 398.

²⁹⁷ B. WEYTS, *RW* 2002-2003, 1630.

²⁹⁸ C. CAUFFMAN, “De gekwalificeerde benadeling”, 203; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 184.

²⁹⁹ Het adagium *fraus omnia corrumpit* omvat het verbod om op arglistige of bedrieglijke wijze schade aan een derde te berokkenen en zich op dat bedrog te beroepen om de toepassing van een rechtsregel in zijn voordeel te rechtvaardigen. (Cass. 23 januari 1968, *Pas.* 1968, II, 141)

³⁰⁰ Cass. 6 november 2002, *RW* 2002-03, 1629.

de grove en onverschoonbare nalatigheid" van het slachtoffer van het bedrog. Deze onvoorzichtigheid of nalatigheid heeft niet tot gevolg dat het bedrog op zijn beurt verschoond zou worden en geen aanleiding zou kunnen geven tot vernietiging van de overeenkomst of tot schadevergoeding.³⁰¹ Tenslotte heeft het Hof van Cassatie ook in een arrest van 29 mei 1980 geoordeeld dat de onvoorzichtigheid of nalatigheid van het slachtoffer van het bedrog geen aanleiding geeft tot een beperking van het bedrag van de schadevergoeding.³⁰²

Met het oog op het realiseren van een zekere coherentie in het verbintenissenrecht, lijkt het aangeraden om ook in het geval van gekwalificeerde benadeling aan te nemen dat een contractpartij zich niet kan beroepen op de onvoorzichtigheid of zelfs de grove en onverschoonbare nalatigheid van de benadeelde.³⁰³

120. Volgens sommige rechtsleer tenslotte kan slechts beroep gedaan worden op de gekwalificeerde benadeling, indien het onevenwicht tussen de prestaties niet te wijten is aan de onverschoonbare onvoorzichtigheid of nalatigheid van de benadeelde partij.³⁰⁴ De afwezigheid van een onverschoonbare onvoorzichtigheid of nalatigheid van de benadeelde partij wordt volgens deze visie dus als een toepassingsvoorwaarde voor de leer van de gekwalificeerde benadeling beschouwd. De benadeling is in dat geval namelijk niet enkel het gevolg van het misbruik van inferioriteit maar ook van de eigen nalatigheid van de benadeelde.³⁰⁵

³⁰¹ Cass. 23 september 1977, *Arr. Cass.* 1978, 107.

³⁰² Cass. 29 mei 1980, *RW* 1980-81, 2017.

³⁰³ J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 366.

³⁰⁴ M. BOSMANS, "Standaardbedingen", 37.

³⁰⁵ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 183.

Hoofdstuk 4: Grondslag en sanctienering van de gekwalificeerde benadeling

121. Na de bespreking in het vorig hoofdstuk van de precieze betekenis en de toepassingsvoorwaarden van de gekwalificeerde benadeling, kan nu overgegaan worden tot een onderzoek naar haar grondslag en de daaraan verbonden sanctienering. Vóór 1980 werd in de rechtspraak immers nooit uitdrukkelijk de term gekwalificeerde benadeling gebruikt voor het sanctieneren van situaties waarin een contractpartij op het ogenblik van de contractsluiting misbruik had gemaakt van de inferieure positie van haar medecontractant teneinde zich een aanzienlijk voordeel te verschaffen.

AFDELING 1. ALGEMEEN

122. Over de rechtstheoretische grondslag van de gekwalificeerde benadeling bestaat heel wat onenigheid.

Traditioneel steunde de rechtspraak zich op artikel 1133 van het Burgerlijk Wetboek en werd aangenomen dat een overeenkomst, waarbij iemand misbruik maakt van andermans inferioriteit, is ingegeven door beweegredenen die in strijd zijn met de openbare orde en de goede zeden en bijgevolg een ongeoorloofde oorzaak heeft.³⁰⁶

Thans stelt echter een meerderheidsopvatting in de rechtsleer en sommige rechtspraak dat het misbruik maken van de inferioriteit van de medecontractant bij de contractsluiting, een precontractuele fout uitmaakt die gesanctioneerd wordt op grond van de artikelen 1382 en 1383 van het Burgerlijk Wetboek.³⁰⁷

³⁰⁶ Gent 7 april 1897, *Pas.* 1897, II, 360 bevestigd door Cass. 3 februari 1898, *Pas.* 1898, I, 79; Bergen 1 maart 1898, *Pas.* 1898, II, 147; Rb. Brussel 27 oktober 1909, *Pas.* 1910, III, 49; Rb. Brussel 16 december 1910, *Pas.* 1911, III, 65; Gent 8 juni 1928, *Pas.* 1928, II, 187; Kh. Brussel 11 oktober 1935, *JCB* 1938, 239; Cass. 9 juli 1936, *Pas.* 1936, I, 345; Vred. Brussel 10 juni 1937, *T. Vred.* 1938, 143; Rb. Namen 24 april 1939, *Pas.* 1940, III, 12; Luik 7 mei 1940, *RGAR* 1940, 3302; Kh. Brussel 17 oktober 1949, *JCB* 1950, 220; Kh. Brussel 8 maart 1950, *JCB* 1950, 225; Brussel 1 april 1952, *JT* 1952, 399; Vred. Sint- Joost- ten- Noode 1 december 1954, *T. Vred.* 1955, 49; Kh. Antwerpen 27 oktober 1959, *RW* 1960-61, 398; Cass. 21 september 1961, *Pas.* 1962, I, 92; Brussel 15 mei 1963, *JT* 1963, 593; Kh. Verviers 9 januari 1964, *Jur. Liège* 1963-64, 253; Kh. Brussel 12 november 1964, *JCB* 1965, 198; Kh. Brussel 16 april 1974, *BRH* 1974, 229; Kh. Brussel 24 juli 1975, *BRH* 1976, 220; Cass. 25 november 1977, *Arr. Cass.* 1978, 343; Vred. Antwerpen 5 november 1986, *RW* 1987-88, 1446.

³⁰⁷ Kh. Brussel 20 februari 1970, *BRH* 1970, I, 681; Antwerpen 21 januari 1986, *RW* 1986-87, 1488; Arbrb. Brussel 26 september 1988, *RW* 1988-89, 994; Kh. Brugge 7 januari 1994, *AJT* 1994-95, 143; Rb. Brussel 17 maart 1995, *TBBR* 1995, 508; L. CORNELIS, *Algemene theorie van de verbintenis*, 75; A. DE BERSAQUES, *RCJB* 1969, 512; H. GEENS, *Jura Falc.* 2003-04, 450, J.-F. ROMAIN, *JT* 1993, 752; E. SWAENEPOEL, "Geweld, benadeling en gekwalificeerde benadeling", 126.

Sommige rechtsleer aanziet de gekwalificeerde benadeling daarentegen als een vorm van rechtsmisbruik en meer in het bijzonder als het verkeerd gebruik maken van de contractvrijheid waarover men beschikt bij het sluiten van een overeenkomst.³⁰⁸

123. De wijze waarop de gekwalificeerde benadeling wordt gesanctioneerd, hangt samen met de theoretische grondslag die men voor deze rechtsfiguur aanvaardt.³⁰⁹

Neemt men aan dat de grondslag gelegen is in de theorie van de ongeoorloofde oorzaak, dan impliceert dit de absolute nietigheid van de overeenkomst.³¹⁰

Aanvaardt men daarentegen de precontractuele aansprakelijkheid als grondslag, dan bestaat de sanctie in de regel uit de toekenning van een schadevergoeding aan de benadeelde.³¹¹ Het herstel in natura zou echter eveneens de vorm kunnen aannemen van de vernietiging van het contract of de matiging van de overdreven verbintenis.³¹²

Vindt men tenslotte de grondslag in de theorie van het rechtsmisbruik, dan kan de rechter de wanverhouding tussen de wederzijdse prestaties herleiden tot redelijke grenzen.³¹³

AFDELING 2. DE ONGEORLOOFDE OORZAAK

§1. De leer van de oorzaak

124. Artikel 1108 van het Burgerlijk Wetboek somt vier voorwaarden op voor de geldigheid van een overeenkomst, waaronder ook een geoorloofde oorzaak. Uit artikel 1131 van het Burgerlijk Wetboek volgt dat een verbintenis aangegaan uit een ongeoorloofde oorzaak geen gevolg kan hebben. Artikel 1133 van het Burgerlijk Wetboek preciseert dat de oorzaak ongeoorloofd is, wanneer zij door de wet verboden is, of strijdig is met de goede zeden of met de openbare orde. Een belangrijke vraag wordt door de wetgever evenwel niet beantwoord, met name; wat dient nu net begrepen te worden onder de oorzaak van een verbintenis?

³⁰⁸ Gent 15 april 1999, *AJT* 1999-2000, 698; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 158; W. VAN GERVEN en S. COVEMAER, *Verbintenissenrecht*, 2006, 125.

³⁰⁹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 181.

³¹⁰ Gent 19 maart 1999, *TBBR* 2000, 315; E. SWAENEPOEL, "Geweld, benadeling en gekwalificeerde benadeling", 125.

³¹¹ S. STIJNS, *Wilsgebreken*, 125.

³¹² Rb. Brussel 17 maart 1995, *TBBR* 1995, 507; S. STIJNS, "De sanctionering van de wilsgebreken", 167; E. SWAENEPOEL, "Geweld, benadeling en gekwalificeerde benadeling", 126; W. VAN GERVEN, *Verbintenissenrecht*, 1988, 64.

³¹³ S. STIJNS, *Wilsgebreken*, 92.

125. Volgens de klassieke causaleer moet een onderscheid gemaakt worden tussen de interne of objectieve oorzaak en de externe of subjectieve oorzaak van een verbintenis.³¹⁴

De interne oorzaak verwijst naar de juridische rechtvaardiging van een verbintenis, die afhankelijk is van de aard van de overeenkomst waarbinnen de verbintenis tot stand komt. Bij wederkerige verbintenissen bestaat deze oorzaak uit de verbintenis van de wederpartij.³¹⁵ Deze objectieve begripsomschrijving wordt gehanteerd voor de oorzaakvereiste vervat in artikel 1131, eerste lid van het Burgerlijk Wetboek dat bepaalt dat een verbintenis een oorzaak moet hebben en dat deze niet vals mag zijn.³¹⁶

De externe oorzaak verwijst naar de subjectieve rechtvaardiging van een verbintenis, bestaande uit de doelstelling die een partij nastreeft met het sluiten van de overeenkomst.³¹⁷ Deze subjectieve begripsomschrijving wordt gehanteerd voor de oorzaakvereiste vervat in artikel 1131, tweede lid van het Burgerlijk Wetboek dat bepaalt dat een verbintenis geen ongeoorloofde oorzaak mag hebben.³¹⁸ Het is op dit externe oorzaakbegrip dat de traditionele rechtspraak de theorie van de gekwalificeerde benadeling baseerde.³¹⁹

126. Een meer moderne causaleer opteert daarentegen voor een uniforme en subjectieve omschrijving van de oorzaak, vermits de vereiste van een interne oorzaak heel nauw aanleunt bij het voorwerp van de overeenkomst.³²⁰ De oorzaak van een overeenkomst verwijst volgens deze opvatting dan ook enkel naar de concrete determinerende beweegredenen van de contractpartijen, die tot uiting komen in de contractuele sfeer.³²¹

127. De voorkeur van het Hof van Cassatie lijkt uit te gaan naar de klassieke causaleer en dus naar een controle van zowel de objectieve als subjectieve oorzaak van een verbintenis, vermits volgens het Hof “*de oorzaak van een schenking onder de levenden of bij testament niet uitsluitend*

³¹⁴ S. STIJNS, *Verbintenissenrecht*, 103; W. VAN GERVEN, *Verbintenissenrecht*, 1988, 73.

³¹⁵ R. VANDEPUTTE, *De overeenkomst*, 88; Bij contracten uit vrijgevigheid bestaat de interne oorzaak uit de bedoeling om iemand te begunstigen, bij zakelijke contracten uit het feit dat men een zaak in ontvangst heeft genomen die men moet teruggeven.

³¹⁶ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 143; R. VANDEPUTTE, *De overeenkomst*, 89; W. VAN GERVEN, *Verbintenissenrecht*, 1988, 73.

³¹⁷ A. DE BERSAQUES, *RCJB* 1977, 24.

³¹⁸ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 143; W. VAN GERVEN, *Verbintenissenrecht*, 1988, 73.

³¹⁹ *Infra* 60, nr. 128.

³²⁰ S. STIJNS, *Verbintenissenrecht*, 101.

³²¹ L. CORNELIS, *Algemene theorie van de verbintenis*, 142; W. RAUWS, *Civielrechtelijke beëindigingswijzen van de arbeidsovereenkomst: nietigheid, ontbinding en overmacht*, 301; W. VAN GERVEN EN S. COVEMAEKER, *Verbintenissenrecht*, 2006, 139; P. VAN OMMESLAGHE, *RCJB* 1986, 89.

ligt in het begiftigingsoogmerk van de schenker, maar in de hoofdzakelijke beweegreden die bij hem heeft voorgezeten en die hem ertoe heeft gebracht die gift of schenking te doen”.³²²

§2. De gekwalificeerde benadeling als ongeoorloofde oorzaak

128. De gekwalificeerde benadeling betreft een situatie van misbruik van omstandigheden, waarvoor de wetgever geen nietigheidssanctie heeft voorzien.³²³ De traditionele rechtspraak deed dan ook een beroep op de oorzaakvereiste vervat in artikel 1131 en 1133 van het Burgerlijk Wetboek om toch de nietigheid te kunnen uitspreken. Daarbij werd geoordeeld dat een overeenkomst, waarbij iemand misbruik maakt van andermans inferioriteit om zich overdreven voordelen toe te eigenen, ingegeven is door beweegredenen die in strijd zijn met de openbare orde en de goede zeden en bijgevolg een ongeoorloofde oorzaak heeft.³²⁴

129. Het is opmerkelijk dat ook in enkele recente arresten betreffende de gekwalificeerde benadeling de nietigheid van de overeenkomst werd uitgesproken op basis van de ongeoorloofde oorzaak.³²⁵ Daarbij werd echter ook de mogelijkheid gelaten om bovenop de nietigverklaring een aanvullende schadevergoeding te vorderen. Zo werd de vordering tot bijkomende schadevergoeding principieel erkend door het hof van beroep te Gent, maar werd beslist dat de makelaar die misbruik had gemaakt van de inferieure positie van zijn medecontractant geen recht had op een schadevergoeding ingevolge de nietigverklaring, nu zijn eigen gedrag had geleid tot deze nietigverklaring.³²⁶ Ook het hof van beroep te Luik aanvaardde in 2005 de mogelijkheid voor de benadeelde om bovenop de nietigverklaring een aanvullende schadevergoeding te eisen, maar wees de eis *in casu* af wegens de eigen fout van de benadeelde.³²⁷

³²² Cass. 16 november 1989, *RW* 1989-90, 1259; Cass. 21 januari 2000, *RW* 2000-01, 1016; S. STIJNS, *Verbintenissenrecht*, 103.

³²³ L. CORNELIS, *Algemene theorie van de verbintenissen*, 74.

³²⁴ Gent 7 april 1897, *Pas.* 1897, II, 360 bevestigd door Cass. 3 februari 1898, *Pas.* 1898, I, 79; Bergen 1 maart 1898, *Pas.* 1898, II, 147; Rb. Brussel 27 oktober 1909, *Pas.* 1910, III, 49; Rb. Brussel 16 december 1910, *Pas.* 1911, III, 65; Gent 8 juni 1928, *Pas.* 1928, II, 187; Kh. Brussel 11 oktober 1935, *JCB* 1938, 239; Cass. 9 juli 1936, *Pas.* 1936, I, 345; Vred. Brussel 10 juni 1937, *T. Vred.* 1938, 143; Rb. Namen 24 april 1939, *Pas.* 1940, III, 12; Luik 7 mei 1940, *RGAR* 1940, 3302; Kh. Brussel 17 oktober 1949, *JCB* 1950, 220; Kh. Brussel 8 maart 1950, *JCB* 1950, 225; Brussel 1 april 1952, *JT* 1952, 399; Vred. Sint- Joost- ten- Noode 1 december 1954, *T. Vred.* 1955, 49; Kh. Antwerpen 27 oktober 1959, *RW* 1960-61, 398; Brussel 15 mei 1963, *JT* 1963, 593; Kh. Verviers 9 januari 1964, *Jur. Liège* 1963-64, 253; Kh. Brussel 12 november 1964, *JCB* 1965, 198; Kh. Brussel 16 april 1974, *BRH* 1974, 229; Kh. Brussel 24 juli 1975, *BRH* 1976, 220; Vred. Antwerpen 5 november 1986, *RW* 1987-88, 1446; A. DE BERSAQUES, *RCJB* 1958, 189; S. STIJNS, “De sanctionering van de wilsgebreken”, 166.

³²⁵ Luik 17 oktober 1996, *JT* 1997, 569; Gent 19 maart 1999, *TBBR* 2000, 315; Luik 28 oktober 2005, *TBBR* 2006, 398.

³²⁶ Gent 19 maart 1999, *TBBR* 2000, 315.

³²⁷ Luik 28 oktober 2005, *TBBR* 2006, 398.

§3. Kritiek op de gekwalificeerde benadeling als ongeoorloofde oorzaak

A. Doel versus middelen

130. Via de leer van de ongeoorloofde oorzaak wenst men de ongeoorloofde doelstelling die een partij nastreeft bij het sluiten van een overeenkomst te sanctioneren.³²⁸ In geval van gekwalificeerde benadeling is echter niet het nagestreefde doel, maar de handelswijze om dit doel te bereiken onrechtmatig. Bij gekwalificeerde benadeling wenst een contractpartij immers zichzelf een aanzienlijk voordeel te verschaffen, wat een normaal en rechtmatig oogmerk is in handelszaken, maar gebruikt daarvoor ongeoorloofde middelen, met name het uitbuiten van de inferioriteit van de medecontractant.³²⁹

Bovendien zou het wilsgebrek bedrog overbodig worden, indien men de oorzaak van een overeenkomst zou laten samenvallen met de middelen om tot die overeenkomst te komen. Een overeenkomst aangetast door bedrog zou dan immers reeds nietig zijn op basis van een ongeoorloofde oorzaak.³³⁰

B. Verhouding met de wilsgebreken bedrog en geweld

131. Het Burgerlijk Wetboek onderscheidt twee soorten geldigheidsvereisten voor overeenkomsten: de geldigheidsvereisten ter bescherming van het algemeen belang en de geldigheidsvereisten ter bescherming van private belangen.³³¹ De schending van geldigheidsvereisten gesteld in het algemeen belang wordt gesanctioneerd door de absolute nietigheid van de overeenkomst, deze van de private belangen door een relatieve nietigheid.³³²

132. Indien men de gekwalificeerde benadeling herleidt tot een ongeoorloofde oorzaak, die volgens artikel 1131 van het Burgerlijk Wetboek gesanctioneerd wordt met een absolute nietigheid, betekent dit dus dat het misbruiken van de inferioriteit van de medecontractant indruist tegen het algemeen belang.³³³ In principe zou hetzelfde besluit zich dan ook moeten opdringen ten aanzien van de wilsgebreken bedrog en geweld, waar zich eveneens een misbruik

³²⁸ S. STIJNS, *Verbintenissenrecht*, 103.

³²⁹ Kh. Antwerpen 27 oktober 1959, *RW* 1960-61, 398; Kh. Brussel 20 februari 1970, *BRH* 1970, I, 681; Antwerpen 21 januari 1986, *RW* 1986-87, 1488; A. DE BERSAQUES, *RCJB* 1977, 25; D. DELI, *RW* 1986-87, 1495; E. DIRIX, *RCJB* 1982, 538; C. GOUX, *TBBR* 2000, 35; H. MOONS, en C. PAULUS, *TPR* 1975, 479; N. RESIMONT, *JT* 2007, 525; J.-F. ROMAIN, *JT* 1993, 752.

³³⁰ A. DE BERSAQUES, *RCJB* 1977, 25.

³³¹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 145.

³³² W. VAN GERVEN en S. COVEMAERKER, *Verbintenissenrecht*, 2006, 148-149.

³³³ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 145-146.

van de ondergeschikte positie voordoet, maar dan ten gevolge van bedrieglijke kunstgrepen of het dreigen met een onrechtmatig kwaad.³³⁴ Volgens het Burgerlijk Wetboek leidt het bestaan van een wilsgebrek echter tot een relatieve nietigheid, wat betekent dat het actief misbruiken van de inferioriteit van de medecontractant slechts indruist tegen private belangen.³³⁵ Door de gekwalificeerde benadeling, die ook kan bestaan uit een louter passief misbruik, te baseren op de ongeoorloofde oorzaak gaat men dus volledig in tegen het standpunt van de wetgever.³³⁶ Aangezien de gekwalificeerde benadeling, net als de wilsgebreken bedrog en geweld, de zwakkere rechtssubjecten wenst te beschermen en meer bepaald hun private belangen, kan zij in principe slechts leiden tot een relatieve nietigheid van de overeenkomst.³³⁷

C. Absolute nietigheid

133. Volgens artikel 1133 van het Burgerlijk Wetboek is er sprake van een ongeoorloofde oorzaak indien zij strijdig is met de openbare orde of goede zeden. Krachtens artikel 1131 van het Burgerlijk Wetboek kan een overeenkomst met een ongeoorloofde oorzaak geen gevolg hebben. Uit deze wetsartikelen blijkt dat de wetgever met de leer van de ongeoorloofde oorzaak het algemeen belang wenst te beschermen, waardoor de sanctionering bestaat uit de absolute nietigheid van de overeenkomst.

i) Aanspraakgerechtigden

134. Het onderscheid tussen de absolute en relatieve nietigheid van een overeenkomst heeft niets te maken met de aard en de intensiteit van de sanctie, maar met de personen die de nietigheid kunnen inroepen, het ogenblik waarop dit dient te gebeuren voor de rechter en de mogelijkheid om de vernietigbare rechtshandeling te bevestigen.³³⁸ In geval van absolute nietigheid kan elke belanghebbende de nietigheid inroepen, in elke stand van het geding en kan de vernietigbare rechtshandeling niet bevestigd worden.³³⁹ In geval van relatieve nietigheid kan

³³⁴ L. CORNELIS, *Algemene theorie van de verbintenissen*, 74-75; A. DE BERSAQUES, *RCJB* 1969, 519.

³³⁵ Art. 1111 en 1116 BW

³³⁶ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 146.

³³⁷ G. CHANTEPIE, *La lésion*, 425; C. GOUX, *TBBR* 2000, 36.

³³⁸ S. STIJNS, "De sanctionering van de wilsgebreken", 137.

³³⁹ Kh. Brussel 11 oktober 1935, *JCB* 1938, 239; Kh. Brussel 17 oktober 1949, *JCB* 1950, 220; Brussel 1 april 1952, *JT* 1952, 399; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 147.

enkel de door de overtreden rechtsregel beschermde partij de nietigheid *in limine litis* inroepen of de vernietigbare rechtshandeling bevestigen.³⁴⁰

Uit deze verschillen volgt een bezwaar tegen de absolute nietigheid als sanctie voor de gekwalificeerde benadeling. In geval van absolute nietigheid kan immers elke belanghebbende de nietigheid van de overeenkomst vorderen, dus ook de bevoordeelde partij die door zijn handelswijze de nietigheid heeft veroorzaakt.³⁴¹

Volgens A. DE BERSAQUES kan dit bezwaar echter opgelost worden via het adagium *nemo auditur suam turpitudinem allegans*, dat stelt dat niemand bij de rechter gehoor kan vinden, indien hij een beroep moet doen op zijn eigen onbetamelijkheid.³⁴²

ii) Draagwijdte van de nietigheidssanctie

135. De nietigheidssanctie heeft een terugwerkende kracht, wat concreet betekent dat de overeenkomst geacht wordt nooit te hebben bestaan.³⁴³ Dit leidt in de meeste gevallen tot restitutieverbintenissen in hoofde van de partijen, wat zeer nadelig kan zijn voor hen, maar ook voor derden te goeder trouw die bijvoorbeeld reeds rechten verkregen hebben vanwege één van de contractpartijen.³⁴⁴ In het kader van de gekwalificeerde benadeling valt het nut van de nietigheidssanctie te betwijfelen, vooral omdat de benadeelde vaak gebaat zal zijn met het behoud van het contract, mits matiging van zijn verbintenis.³⁴⁵

136. Er wordt in de rechtsleer en lagere rechtspraak evenwel al lang gepleit voor de mogelijkheid in hoofde van de rechter om de nietigheidssanctie aan te passen aan de concrete behoeften en omstandigheden van het voorliggend geval.³⁴⁶

Zo besloot de rechtbank van koophandel te Antwerpen in een specifiek geval van gekwalificeerde benadeling, gebaseerd op de ongeoorloofde oorzaak, de overeenkomst *“te herleiden tot billijke termen”*. De rechter stelde dat in geval van een ongeoorloofde oorzaak de sanctie principieel bestaat uit een absolute nietigheid, maar niettemin dient aangenomen te worden dat die nietigheid maar slaat op het gedeelte van de overeenkomst dat immoreel is.³⁴⁷

³⁴⁰ S. STIJNS, “De sanctionering van de wilsgebreken”, 133.

³⁴¹ W. DE BONDY, *De leer der gekwalificeerde benadeling*, 147; J.-F. ROMAIN, *JT* 1993, 752.

³⁴² A. DE BERSAQUES, *RCJB* 1958, 194.

³⁴³ Art. 1131 BW; S. STIJNS, “De sanctionering van de wilsgebreken”, 135.

³⁴⁴ A. DE BERSAQUES, *RCJB* 1977, 26; S. STIJNS, *Verbintenissenrecht*, 127.

³⁴⁵ A. DE BERSAQUES, *RCJB* 1969, 519; C. GOUX, *TBBR* 2000, 36; J.-F. ROMAIN, *JT* 1993, 752; S. STIJNS, *Verbintenissenrecht*, 92.

³⁴⁶ Kh. Brussel 28 april 1933, *JT* 1933, 352; Brussel 15 mei 1963, *JT* 1963, 593; S. STIJNS, *Verbintenissenrecht*, 129; S. Stijns, “De sanctionering van de wilsgebreken”, 134; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 148-149.

³⁴⁷ Kh. Antwerpen 27 oktober 1959, *RW* 1960-61, 398.

Ook de rechtbank van koophandel te Brussel besloot in een geval van gekwalificeerde benadeling, gesteund op de ongeoorloofde oorzaak, de verbintenis van de benadeelde te herleiden om zo het evenwicht tussen de wederzijdse prestaties te herstellen.³⁴⁸

D. Kennisvereiste

137. Door de meerderheid van de rechtspraak en rechtsleer werd aanvankelijk aangenomen dat bij contracten ten bezwarende titel, de nietigheid wegens een ongeoorloofde oorzaak slechts kon gevorderd worden indien alle contractpartijen zich bewust waren van het ongeoorloofd doel dat door één van hen werd nagestreefd.³⁴⁹ Deze kennisvereiste werd opgelegd om te vermijden dat de partij die bij de totstandkoming van de overeenkomst een geoorloofd doel nastreefde, het slachtoffer zou worden van de nietigverklaring van de overeenkomst, gevorderd door de met ongeoorloofde motieven handelende wederpartij.³⁵⁰

Voor het slachtoffer van de gekwalificeerde benadeling zou dit betekenen dat hij enkel de nietigheid van de overeenkomst kan vorderen, indien hij kennis had van het feit dat hij bij de contractsluiting benadeeld werd door zijn medecontractant. Dit zal echter bij heel wat omstandigheden van inferioriteit niet het geval zijn, zoals bijvoorbeeld bij de nalatigheid, onwetendheid, onervarenheid of lichtzinnigheid van de benadeelde.³⁵¹

138. Het Hof van Cassatie besliste evenwel recent dat wanneer het algemeen belang in het geding is, het volstaat dat één van de partijen bij de contractsluiting met een ongeoorloofd oogmerk contracteerde, zonder dat vereist is dat de wederpartij hiervan op de hoogte was.³⁵² Dit lijkt logisch, aangezien de mogelijkheid om de nietigheid in te roepen van een overeenkomst wegens een ongeoorloofde oorzaak niet beperkt zou mogen worden door de vereiste dat die ongeoorloofde oorzaak gemeen moet zijn aan alle partijen.³⁵³

³⁴⁸ Kh. Brussel, 24 juli 1975, *BRH* 1976, 220.

³⁴⁹ Luik 11 januari 1949, *RCJB* 1950, 321; Brussel 11 maart 1948, *JCB* 1948, 140; J. LIMPENS en J. VAN DAMME, *RCJB* 1960, 370.

³⁵⁰ A. VAN OEVELEN, *RW* 2002-03, 418.

³⁵¹ A. DE BERSAQUES, *RCJB* 1958, 193; A. DE BERSAQUES, *RCJB* 1969, 519; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 152; C. GOUX, *TBBR* 2000, 36.

³⁵² Cass. 12 oktober 2000, *RW* 2002-03, 416; Cass. 7 oktober 2004, *Arr. Cass.* 2004, 1554.

³⁵³ A. VAN OEVELEN, *RW* 2002-03, 420.

§1. De leer van de culpa in contrahendo

139. Aan het sluiten van een overeenkomst gaan vaak lange onderhandelingen, die tijd en investeringen vergen, vooraf. In deze precontractuele fase is er in de regel geen juridische binding tussen de onderhandelende partijen, vermits zij over een zo groot mogelijke beslissingsvrijheid dienen te beschikken.³⁵⁴ Een verbintenis ontstaat slechts in de eindfase van de precontractuele onderhandelingen, met name van zodra er sprake is van een aanbod.³⁵⁵

Door in onderhandeling te treden over het sluiten van een overeenkomst, komen de partijen echter wel in een bijzondere verhouding tegenover elkaar te staan, waarin ze rekening moeten houden met elkaars belangen.³⁵⁶ De rechtspraak en rechtsleer hebben dan ook de leer van de *culpa in contrahendo* ontwikkeld om onrechtmatigheden in de precontractuele fase te sanctioneren door de toekenning van een schadevergoeding aan de benadeelde partij.³⁵⁷

140. De leer van de *culpa in contrahendo* is van toepassing op drie soorten onrechtmatigheden die zich kunnen voordoen in de precontractuele fase.

Vooreerst sanctioneert zij het afbreken van contractonderhandelingen, waarbij het gewekte vertrouwen van de wederpartij op foutieve wijze, opzettelijk of door nalatigheid, beschaamd wordt.³⁵⁸

Ten tweede worden ook de moeilijkheden geïllustreerd, die de geldigheid van een overeenkomst in het gedrang brengen en zodoende leiden tot de nietigheid van de overeenkomst. Het betreft meer bepaald de wettelijk geregelde wilsgebreken bedrog, geweld en dwaling als die werd veroorzaakt door een precontractuele fout van de wederpartij.³⁵⁹ De leer van de wilsgebreken zal immers niet steeds voldoening geven, omwille van de strenge wettelijke toepassingsvoorwaarden en de ontoereikendheid van de contractuele nietigheidssanctie. Aangezien het geweld, het bedrog en de dwaling die werd veroorzaakt door een fout van de medecontractant in principe

³⁵⁴ S. STIJNS, *Verbintenissenrecht*, 113.

³⁵⁵ W. VAN GERVEN, *Verbintenissenrecht*, 1988, 82.

³⁵⁶ A. DE BOECK, "De precontractuele aansprakelijkheid; een vergelijking tussen het Belgische recht en de Principles of European Contract Law", 91.

³⁵⁷ H. GEENS, *Jura Falc.* 2003-04, 436-437.

³⁵⁸ H. GEENS, *Jura Falc.* 2003-04, 444.

³⁵⁹ Art. 1116, 1111 en 1110 BW; E. SWAENEPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*, 340.

precontractuele fouten vormen, kan de leer van de *culpa in contrahendo* aanleiding geven tot een bijkomende schadevergoedingsplicht.³⁶⁰

Tenslotte bestaan nog allerlei precontractuele fouten die niet de geldigheid van de overeenkomst in het gedrang brengen, maar wel schade berokkenen, zoals tekortkomingen aan de precontractuele informatieplicht.³⁶¹

141. Omtrent de grondslag van de precontractuele aansprakelijkheid bestaat enige betwisting. Volgens een meerderheidsopvatting vormt het onrechtmatig optreden in de precontractuele fase een fout die wordt gesanctioneerd op basis van de artikelen 1382 en 1383 van het Burgerlijk Wetboek.³⁶² Een precontractuele fout vormt aldus een onrechtmatige daad, die aanleiding geeft tot de gemeenrechtelijke buitencontractuele aansprakelijkheid en niet tot een contractuele aansprakelijkheid. Dit is logisch, aangezien er in de precontractuele onderhandelingsfase nog geen sprake is van een overeenkomst.³⁶³

Anderen nemen daarentegen aan dat een precontractuele onrechtmatigheid een schending vormt van het beginsel van de goede trouw vervat in artikel 1134, derde lid van het Burgerlijk Wetboek, dat niet beperkt zou blijven tot de uitvoeringsfase van overeenkomsten maar als algemeen rechtsbeginsel ook de fase van de totstandkoming zou moeten beheersen.³⁶⁴ Volgens deze opvatting ontstaat immers tussen de partijen die in onderhandeling treden over het sluiten van een overeenkomst, een bijzondere rechtsverhouding die wordt beheerst door de strengere gedragsnorm van de goede trouw en niet door de algemene zorgvuldigheidsnorm van de artikelen 1382 en 1383 van het Burgerlijk Wetboek. Sommige rechtsleer stelt echter dat ook bij de algemene zorgvuldigheidsnorm rekening kan gehouden worden met de bijzondere relatie tussen onderhandelende partijen, aangezien het gedrag van de goede huisvader mee bepaald wordt door de verhouding waarin hij zich tot de andere bevindt.³⁶⁵

Tenslotte is volgens enkele auteurs de precontractuele aansprakelijkheid gebaseerd op het algemeen rechtsbeginsel van het verbod van rechtsmisbruik.³⁶⁶ Nochtans kan de theorie van het

³⁶⁰ C. GOUX, *TBBR* 2000, 38; S. STIJNS, "De sanctionering van de wilsgebreken", 133.

³⁶¹ A. DE BOECK, "De precontractuele aansprakelijkheid; een vergelijking tussen het Belgische recht en de Principles of European Contract Law", 80; E. DIRIX en A. VAN OEVELEN, *RW* 1992-93, 1211, P. VAN OMMESLAGHE, *RCJB* 1986, 146-147.

³⁶² Cass. 10 december 1981, *RCJB* 1986, 5; Antwerpen 22 maart 1994, *RW* 1994-95, 296; A. DE BOECK, "De precontractuele aansprakelijkheid; een vergelijking tussen het Belgische recht en de Principles of European Contract Law", 81; W. VAN GERVEN en S. COVEMAERKER, *Verbintenissenrecht*, 2006, 117.

³⁶³ A. DE BERSAQUES, *RCJB* 1977, 15; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 202-203; H. GEENS, *Jura Falc.* 2003-04, 441-442.

³⁶⁴ Kh. Brussel 21 april 1981, *JT* 1983, 292; Rb. Brussel 18 januari 1985, *TBH* 1986, 145; A. DE BERSAQUES, *RCJB* 1977, 29; P. VAN OMMESLAGHE, *TBBR* 1987, 105; W. WILMS, *RW* 1980-81, 500.

³⁶⁵ A. DE BOECK, "De precontractuele aansprakelijkheid; een vergelijking tussen het Belgische recht en de Principles of European Contract Law", 82; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 250; R. KRUIHOF, *TPR* 1987, 943; S. STIJNS, *Verbintenissenrecht*, 138; W. WILMS, *RW* 1980-81, 501.

³⁶⁶ R. KRUIHOF, *TPR* 1987, 944.

rechtsmisbruik enkel toegepast worden op het misbruik van een subjectief recht, terwijl de precontractuele fout de wijze betreft waarop gebruik werd gemaakt van een algemene vrijheid, met name de contractvrijheid.³⁶⁷

§2. De gekwalificeerde benadeling als precontractuele fout

142. De meerderheid van de actuele rechtsleer en sommige rechtspraak baseert de theorie van de gekwalificeerde benadeling op de artikelen 1382 en 1383 van het Burgerlijk Wetboek en meer in het bijzonder op de *culpa in contrahendo*.³⁶⁸ Het misbruik maken van de inferioriteit van de medecontractant bij de contractsluiting, vormt volgens deze visie een precontractuele fout, die gesanctioneerd wordt op grond van de artikelen 1382 en 1383 van het Burgerlijk Wetboek inzake buitencontractuele aansprakelijkheid.

143. Deze grondslag van precontractuele aansprakelijkheid is ontstaan ten gevolge van de hevige kritiek in de rechtsleer op de sanctionering van de gekwalificeerde benadeling op grond van de ongeoorloofde oorzaak.³⁶⁹

Een belangrijk arrest in deze evolutie, is dat van het hof van beroep te Antwerpen van 21 januari 1986. *In casu* vorderde de appellant, voor een situatie van gekwalificeerde benadeling, de absolute nietigheid van de overeenkomst op grond van een ongeoorloofde oorzaak. Het hof vond deze gekozen juridische grondslag voor de theorie van de gekwalificeerde benadeling echter “*niet overtuigend*”, vermits het nastreven van een aanzienlijk voordeel op zich niet onwettig is, maar wel de middelen om dit doel te bereiken, met name het misbruik maken van andermans inferioriteit. Het standpunt van het hof was dan ook duidelijk: “*overwegende dat de theorie van de gekwalificeerde of omstandige benadeling derhalve te beschouwen is als een toepassing van de leer van de precontractuele aansprakelijkheid en niet van de ongeoorloofde oorzaak*”.³⁷⁰

³⁶⁷ *Infra* 75, nr. 156; E. DIRIX en A. VAN OEVELEN, *RW* 1992-93, 1213.

³⁶⁸ Kh. Brussel 20 februari 1970, *BRH* 1970, I, 681; Antwerpen 21 januari 1986, *RW* 1986-87, 1488; Arbrb. Brussel 26 september 1988, *RW* 1988-89, 994; Kh. Brugge 7 januari 1994, *AJT* 1994-95, 143; Rb. Brussel 17 maart 1995, *TBBR* 1995, 508; L. CORNELIS, *Algemene theorie van de verbintenis*, 75; A. DE BERSAQUES, *RCJB* 1969, 512; H. GEENS, *Jura Falc.* 2003-04, 450, C. GOUX, *TBBR* 2000, 38; J.-F. ROMAIN, *JT* 1993, 752; E. SWAENEPOEL, “Geweld, benadeling en gekwalificeerde benadeling”, 126.

³⁶⁹ *Supra* 61, nr. 130.

³⁷⁰ Antwerpen 21 januari 1986, *RW* 1986-87, 1488.

Iets minder duidelijk is een arrest van het Hof van Cassatie van 28 november 1991 betreffende een overeenkomst van geldlening, waarin was bepaald dat indien de ontlener in gebreke bleef de terugbetaling op één van de vervaldagen te verrichten, het gehele nog verschuldigde saldo opeisbaar zou worden. Het Hof oordeelde vooreerst dat dit beding geen strafbeding was in de zin van artikel 1226 van het Burgerlijk Wetboek, aangezien het niet tot doel had het bedrag van de schade te bepalen die de schuldeiser zou kunnen leiden ten gevolge van de niet-uitvoering van de overeenkomst. Vervolgens beweerde het Hof dat *“alleen het onevenwicht tussen de prestaties van de partijen niet tot nietigheid van de overeenkomst leidt: dat is alleen het geval als dat onevenwicht voortvloeit uit het misbruik, door één van de partijen, van de noden, hartstochten, zwakheden of van het gebrek aan ervaring van de andere partij en aldus voortkomt uit een ongeoorloofde oorzaak of een culpa in contrahendo.”* Het Hof van Cassatie lijkt zodoende de theorie van de gekwalificeerde benadeling zowel te steunen op de ongeoorloofde oorzaak als op de leer van de *culpa in contrahendo*.³⁷¹

Ook volgens sommige rechtsleer vindt de gekwalificeerde benadeling haar grondslag zowel in de ongeoorloofde oorzaak als in de artikelen 1382 en 1383 van het Burgerlijk Wetboek.³⁷² Volgens deze visie betreft de gekwalificeerde benadeling een verkeerd gebruik van de contractvrijheid en vormt zij bijgevolg een fout in de zin van artikel 1382 van het Burgerlijk Wetboek. De op grond daarvan gesloten overeenkomst heeft daarom een ongeoorloofde oorzaak wegens strijdigheid met de goede zeden.

144. Indien men beroep doet op de artikelen 1382 en 1383 van het Burgerlijk Wetboek voor de sanctionering van de gekwalificeerde benadeling, worden heel wat van de eerder besproken problemen verbonden aan de sanctionering op basis van de ongeoorloofde oorzaak vermeden.³⁷³ Zo wordt niet meer het nastreven van een aanzienlijk voordeel als onrechtmatig beschouwd, maar het gebruik van ongeoorloofde middelen om dit doel te bereiken.³⁷⁴

Daarnaast biedt deze juridische rechtsgrond de mogelijkheid om in plaats van de absolute nietigheid een meer adequate sanctie toe te staan.³⁷⁵ Zo maakte de rechtbank van eerste aanleg te Brussel in een vonnis van 17 maart 1995 bijvoorbeeld een mooie toepassing van de matiging als sanctie voor de gekwalificeerde benadeling.³⁷⁶ *In casu* vorderde de benadeelde de matiging van de exorbitante prijs vastgesteld in een onderhoudscontract voor een telefooninstallatie. De

³⁷¹ Cass. 28 november 1991, *Arr. Cass.* 1991-92, 282.

³⁷² J.-F. ROMAIN, *JT* 1993, 754; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 125-126.

³⁷³ *Supra* 61, nr. 130.

³⁷⁴ C. GOUX, *TBBR* 2000, 36-37.

³⁷⁵ J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 369.

³⁷⁶ Rb. Brussel 17 maart 1995, *TBBR* 1995, 507.

rechter stond op grond van de *culpa in contrahendo* de matiging toe met volgende overwegingen: *“Een deel van de recente rechtsleer baseert de sanctie van de gekwalificeerde benadeling op de leer van de culpa in contrahendo en op artikel 1382 van het Burgerlijk Wetboek. Deze juridische rechtsgrond biedt het voordeel een meer adequate sanctie toe te staan voor de onrechtmatige gedraging van de medecontractant. Artikel 1382 van het Burgerlijk Wetboek biedt de rechter immers de mogelijkheid om de meest geschikte schadevergoeding vast te stellen en in het bijzonder een schadevergoeding in natura, bestaande in een vermindering van de overdreven verbintenis van de benadeelde partij. In casu is het zo dat indien de eiser enkel een nietigverklaring van het onderhoudscontract voor de bestelde telefooninstallatie zou kunnen verkrijgen, hem de mogelijkheid wordt ontzegd om van zijn telefooninstallatie gebruik te maken, aangezien de handhaving van een aansluiting op het telefoonnet afhankelijk is gesteld van het bestaan van een onderhoudscontract met de installateur”*.³⁷⁷ Hierbij kan opgemerkt worden dat ook artikel 1907ter van het Burgerlijk Wetboek inzake de gekwalificeerde benadeling bij overeenkomsten van lening tegen interest, in de mogelijkheid voorziet om de verbintenissen van de benadeelde te verminderen.³⁷⁸

145. Om te kunnen besluiten tot een buitencontractuele aansprakelijkheid en de toepassing van de artikelen 1382 en 1383 van het Burgerlijk Wetboek, dient er cumulatief sprake te zijn van een fout, schade en een causaal verband tussen beide. In geval van gekwalificeerde benadeling bestaat de fout uit het misbruik maken van de inferieure positie van de medecontractant en de schade uit de manifeste wanverhouding tussen de wederzijdse verbintenissen van de contractpartijen. Een causaal verband tussen beide blijkt uit de vereiste dat de gekwalificeerde benadeling haar oorsprong moet vinden in het misbruik van inferioriteit.³⁷⁹

146. Tenslotte is het interessant de vergelijking te maken tussen het door de rechtspraak en rechtsleer ontwikkelde incidenteel bedrog en de theorie van de gekwalificeerde benadeling. Volgens artikel 1116 van het Burgerlijk Wetboek leidt het wilsgebrek bedrog enkel tot de nietigheid van de overeenkomst, indien de bedrogen contractpartij zonder de kunstgrepen klaarblijkelijk de overeenkomst niet zou gesloten hebben. Volgens de rechtspraak en rechtsleer kan het incidenteel bedrog, waarbij de bedrogen contractpartij de overeenkomst wel zou gesloten hebben maar tegen minder ongunstige voorwaarden, niettemin aanleiding geven tot een

³⁷⁷ Rb. Brussel 17 maart 1995, *TBBR* 1995, 507.

³⁷⁸ A. DE BERSAQUES, *RCJB* 1969, 519.

³⁷⁹ *Supra* 54, nr. 117; A. DE BERSAQUES, *RCJB* 1958, 196; C. GOUX, *TBBR* 2000, 36; F. VAN DE MENSBRUGGHE, *Rev. Dr. Intern. Comp.* 1999, 278; J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 365.

sanctie.³⁸⁰ Deze sanctionering bestaat dan niet uit de nietigheid van de overeenkomst, maar uit een schadevergoeding gebaseerd op de artikelen 1382 en 1383 van het Burgerlijk Wetboek. Theoretisch is het incidenteel bedrog dus niet gesteund op de leer van de wilsgebreken, maar op de buitencontractuele aansprakelijkheid en meer in het bijzonder op de leer van de *culpa in contrahendo*.³⁸¹

In dit opzicht zou in principe de vergelijking kunnen gemaakt worden met de eenvoudige benadeling, omschreven in artikel 1118 van het Burgerlijk Wetboek, en de door de rechtspraak en rechtsleer ontwikkelde gekwalificeerde benadeling.³⁸² De eenvoudige benadeling geeft in de wettelijk voorziene gevallen aanleiding tot de nietigheid van de overeenkomst, terwijl de gekwalificeerde benadeling, die gekenmerkt wordt door een misbruik van inferioriteit op het ogenblik van de contractsluiting, als precontractuele fout aanleiding geeft tot een sanctionering op basis van de artikelen 1382 en 1383 van het Burgerlijk Wetboek.

§3. Kritiek op de gekwalificeerde benadeling als precontractuele fout

A. Foutcriterium

147. Indien de gekwalificeerde benadeling gebaseerd wordt op de leer van de *culpa in contrahendo* en bijgevolg aanleiding geeft tot een buitencontractuele aansprakelijkheid, dient ter beoordeling van de onrechtmatige gedraging rekening gehouden te worden met het gemeenrechtelijk foutcriterium. Zo wordt “*elke gedraging die een normaal, redelijk en zorgvuldig persoon in het handelsverkeer niet zou hebben gesteld in dezelfde concrete omstandigheden*” als foutief aangemerkt.³⁸³ In de rechtsleer wordt doorgaans wel aanvaard dat de rechter voor de beoordeling van precontractuele gedragingen een grote voorzichtigheid aan de dag moet leggen, vermits in de precontractuele fase het beginsel van de contractvrijheid geldt.³⁸⁴

De vraag is nu of dit gemeenrechtelijk foutcriterium wel toegepast kan worden op de gekwalificeerde benadeling, die gekenmerkt wordt door de specifieke toepassingsvoorwaarden van grove benadeling en misbruik van de omstandigheden van inferioriteit van de medecontractant?

³⁸⁰ *Infra* 83, nr. 168.

³⁸¹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 255.

³⁸² C. CHANTEPIE, *La lésion*, 426; A. DE BERSAQUES, *RCJB* 1977, 13-14.

³⁸³ Cass. 14 april 1969, *Arr. Cass.* 1969, 758; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 206; H. GEENS, *Jura Falc.* 2003-04, 443.

³⁸⁴ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 206; S. STIJNS, *Verbintenissenrecht*, 113.

148. Volgens W. DE BONDT is het moeilijk de toepassingsvoorwaarden van de gekwalificeerde benadeling te verklaren op basis van de buitencontractuele aansprakelijkheid.³⁸⁵

Dit vloeit in eerste instantie voort uit de visie van deze auteur omtrent de misbruikvoorwaarde van de gekwalificeerde benadeling. Zoals eerder besproken, moet volgens W. DE BONDT bij de misbruikbeoordeling rekening gehouden worden met alle feitelijke elementen eigen aan elk afzonderlijk geval, wat concreet betekent dat er slechts sprake is van misbruik indien een contractpartij zijn machtspositie benut op een wijze waarop, *“kennelijk, een redelijk contractant, geplaatst in dezelfde omstandigheden als de superieure, zijn machtspositie niet gebruikt”*.³⁸⁶

Het gemeenrechtelijk foutcriterium van toepassing op de buitencontractuele aansprakelijkheid omvat echter *“elke gedraging die een normaal, redelijk en zorgvuldig persoon niet stelt”*, waardoor het ook mogelijk is de lichtste fout te sanctioneren, terwijl de gekwalificeerde benadeling enkel de manifest onrechtmatige gedraging sanctioneert.³⁸⁷ Daarom besluit W. DE BONDT dat indien men de gekwalificeerde benadeling zou steunen op de leer van de precontractuele aansprakelijkheid, deze leer herleid zou worden tot een onlogisch en onsamenhangend geheel, waarbij de rechter in de regel over een volledig toetsingsrecht beschikt, maar in geval van gekwalificeerde benadeling slechts over een beperkt toetsingsrecht.³⁸⁸

Daarnaast volgt uit het open misbruikcriterium dat voor de beoordeling van het misbruik bij gekwalificeerde benadeling rekening kan gehouden worden met de omvang van de benadeling. Dit betekent concreet dat de rechter, naarmate de benadeling groter is, sneller geneigd zal zijn het gedrag van de bevoordeelde partij als misbruik aan te merken. In het kader van de buitencontractuele aansprakelijkheid zou dit betekenen dat de rechter, naarmate de schade groter is, sneller geneigd zal zijn het schadeverwekkend gedrag als foutief aan te merken. In de leer van de buitencontractuele aansprakelijkheid heeft de omvang van de schade echter nooit een invloed op de onrechtmatigheid van een gedraging.³⁸⁹

Naast de misbruikvoorwaarde lijkt ook de visie van W. DE BONDT omtrent de benadelingsvoorwaarde van de gekwalificeerde benadeling moeilijk te verantwoorden op basis van de buitencontractuele aansprakelijkheid. Volgens deze auteur is immers in principe enkel de objectieve benadeling vatbaar voor sanctionering, maar volstaat bij een kennelijk misbruik ook het louter subjectief nadeel zonder objectieve benadeling.³⁹⁰

³⁸⁵ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 155.

³⁸⁶ *Supra* 51, nr. 111.

³⁸⁷ D.M. PHILIPPE, *JT* 1988, 346.

³⁸⁸ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 197.

³⁸⁹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 156.

³⁹⁰ *Supra* 31, nr. 62.

In het kader van de buitencontractuele aansprakelijkheid zou dit betekenen dat in principe enkel de vermogensschade vatbaar is voor vergoeding en enkel bij een uitgesproken zware fout ook de extrapatrimoniale schade. Voor de toepassing van de buitencontractuele aansprakelijkheid is het vergoeden van een bepaalde vorm van schade echter niet afhankelijk van de soort fout.³⁹¹

B. Ontstentenis wettelijke nietigheidssanctie

149. De nietigheidssanctie in het verbintenissenrecht vormt een uitzondering op artikel 1134, eerste lid van het Burgerlijk Wetboek inzake de verbindende kracht van overeenkomsten.³⁹² Daaruit volgt dat de nietigheidssanctie in principe een wettelijke grondslag vereist: *pas de nullité sans texte*.³⁹³ Dit vormt een probleem indien de gekwalificeerde benadeling gebaseerd wordt op de artikelen 1382 en 1383 van het Burgerlijk Wetboek. Deze wetsartikelen voorzien immers geen nietigheidssanctie, maar laten de rechter enkel toe een schadevergoeding op te leggen.³⁹⁴ In de rechtsleer wordt dit gebrek aan een wettelijke nietigheidssanctie voor de gevallen van gekwalificeerde benadeling op twee manieren opgelost.

150. Volgens L. CORNELIS en J.-F. ROMAIN beschikt het slachtoffer van de gekwalificeerde benadeling, cumulatief met de vordering op grond van de buitencontractuele aansprakelijkheid, over een vordering gebaseerd op het adagium *fraus omnia corrumpit*.³⁹⁵ Krachtens dit rechtsbeginsel vernietigt bedrog alles, waardoor de rechtsgevolgen van verbintenissen die door opzettelijk schadeberokkende gedrag in het leven werden geroepen, geneutraliseerd worden. Dit leidt concreet tot de niet-tegenwerpelijkheid van de overeenkomst.³⁹⁶

Hierbij dient wel opgemerkt te worden dat volgens een meerderheidsopvatting in de rechtspraak en rechtsleer een passief gebruik van de inferioriteit van de medecontractant volstaat voor de toepassing van de gekwalificeerde benadeling. Dit betekent concreet dat het voldoende is dat de bevoordeelde partij, op het ogenblik van de contractsluiting, daadwerkelijk kennis had of behoorde te hebben van de inferieure positie van de wederpartij en van de benadeling.³⁹⁷ Het is dan ook de vraag of in deze gevallen het rechtsbeginsel *fraus omnia corrumpit* wel van toepassing kan zijn.

³⁹¹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 155-156.

³⁹² *Supra* 16, nr. 37.

³⁹³ S. STIJNS, *Verbintenissenrecht*, 131; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 147.

³⁹⁴ L. CORNELIS, *Algemene theorie van de verbintenis*, 75.

³⁹⁵ L. CORNELIS, *Algemene theorie van de verbintenis*, 76; J.-F. Romain, *Théorie critique du principe général de bonne foi en droit privé*, 370-376.

³⁹⁶ Cass. 3 oktober 1997, *Arr. Cass.* 1997, 918; L. CORNELIS, *Algemene theorie van de verbintenis*, 299.

³⁹⁷ *Supra* 50, nr. 110.

151. Andere rechtsleer beroept zich op een arrest van het Hof van Cassatie dat bepaalt dat bij een onrechtmatige daad, de schadevergoeding in principe in natura dient te gebeuren.³⁹⁸ Het is aldus de bedoeling het slachtoffer in de situatie te brengen, waarin deze zich zou bevonden hebben indien de fout nooit was begaan.³⁹⁹ De rechter kan zodoende, indien de onrechtmatige daad erin bestaat een zwakkere contractpartij ertoe te bewegen een contract te sluiten dat haar manifest benadeelt, bij wijze van herstel in natura ook de nietigheid van het contract uitspreken. Het herstel in natura kan eveneens de vorm aannemen van een herleiding van de excessieve prestatie om zo het contractueel evenwicht, dat zou bestaan hebben zonder de gekwalificeerde benadeling, te herstellen.⁴⁰⁰

Zo besliste de arbeidsrechtbank te Brussel in een vonnis betreffende de gekwalificeerde benadeling, dat de overeenkomst *“op voet van artikel 1382 van het Burgerlijk Wetboek, wegens gekwalificeerde benadeling dient nietig te worden verklaard”*.⁴⁰¹

AFDELING 4. HET RECHTSMISBRUIK

§1. De theorie van het rechtsmisbruik

152. De theorie van het rechtsmisbruik werd ontwikkeld door de rechtspraak, omwille van de ontoereikendheid van de wettelijke buitencontractuele aansprakelijkheidsregels met betrekking tot de rechtsuitoefening.⁴⁰² Hoewel deze theorie tot stand is gekomen in het kader van het eigendomsrecht en de buitencontractuele aansprakelijkheid, werd door de rechtsleer reeds vroeg het rechtsmisbruik van contractuele rechten erkend.⁴⁰³

Terwijl het rechtsmisbruik in buitencontractuele aangelegenheden gesanctioneerd wordt op basis van de artikelen 1382 en 1383 van het Burgerlijk Wetboek, baseert het Hof van Cassatie het rechtsmisbruik van contractuele rechten op artikel 1134, derde lid van het Burgerlijk Wetboek.⁴⁰⁴ Volgens dit wetsartikel moeten overeenkomsten te goeder trouw worden uitgevoerd, wat

³⁹⁸ Cass. 12 september 1958, *Pas.* 1959, I, 45.

³⁹⁹ E. DIRIX, *RCJB* 1982, 540.

⁴⁰⁰ Rb. Brussel 17 maart 1995, *TBBR* 1995, 507; A. DE BERSAQUES, *RCJB* 1977, 31; M. BOSMANS, *JT* 1981, 40; W. DE BONDT, *De leer der gekwalificeerde benadeling*, 294; E. DIRIX, *RCJB* 1982, 540; N. RÉSIMONT, *JT* 2007 525; J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 369; S. STIJS, D. VAN GERVEN en P. WERY, *JT* 1996, 713; S. STIJS, *Verbintenissenrecht*, 133; H. VANHEES, *Een juridische analyse van de grondslagen, inhoud en draagwijdte van auteursrechtelijke exploitatiecontracten*, 247-248; R. VAN RANSBEECK, “Misbruik van omstandigheden, bedrog en geweld in het Belgisch recht en de Principles of European Contract Law”, 146.

⁴⁰¹ Arbrb. Brussel 26 september 1988, *RW* 1988-89, 994.

⁴⁰² L. CORNELIS, *Algemene theorie van de verbintenis*, 309-310.

⁴⁰³ S. STIJS, *De gerechtelijke en buitengerechtelijke ontbinding van overeenkomsten*, 397.

⁴⁰⁴ Cass. 10 september 1971, *RCJB* 1976, 300; Cass. 8 februari 2001, *RW* 2001-02, 778.

betekent dat een contractpartij geen misbruik mag maken van de rechten die een overeenkomst haar toekent.⁴⁰⁵

153. Volgens het Hof van Cassatie is er sprake van rechtsmisbruik wanneer een subjectief recht wordt uitgeoefend *“op een wijze die kennelijk de grenzen te buiten gaat van de normale uitoefening van dat recht door een voorzichtig en bezorgd persoon”*.⁴⁰⁶

De sanctie van het rechtsmisbruik bestaat uit het opleggen van de normale uitoefening van het subjectief recht, of indien zulks niet meer mogelijk is, uit het herstel van de schade die door het misbruik is veroorzaakt.⁴⁰⁷

§2. De gekwalificeerde benadeling als toepassing van de theorie van het rechtsmisbruik

154. Volgens W. DE BONDT vormt de gekwalificeerde benadeling een toepassing van de theorie van het rechtsmisbruik, die op haar beurt gebaseerd is op de artikelen 1382 en 1383 van het Burgerlijk Wetboek. De gekwalificeerde benadeling sanctioneert immers het misbruik van de contractvrijheid en meer in het bijzonder het misbruik van de vrijheid tot het bepalen van de contractinhoud.⁴⁰⁸

Deze visie heeft in de rechtspraak van na 1985 nog geen navolging gehad. Het hof van beroep te Gent oordeelde wel in een arrest van 15 april 1999 dat de gekwalificeerde benadeling *“in feite een verkeerd gebruik van de contractvrijheid betreft; de contractvrijheid dient immers, zoals elk recht, op een behoorlijke manier, naar het voorbeeld van een goede huisvader, te worden uitgeoefend”*.⁴⁰⁹ Het valt echter op dat noch de theorie van het rechtsmisbruik, noch het daaraan verbonden kennelijkheids criterium expliciet vermeld wordt. Door de verwijzing naar het algemeen foutcriterium van artikel 1382 en 1383 van het Burgerlijk Wetboek, wordt de gekwalificeerde benadeling mijns inziens dan ook eerder gesteund op de leer van de *culpa in contrahendo*.

155. Naar de mening van W. DE BONDT bestaan er nochtans belangrijke gelijkenissen tussen de theorie van de gekwalificeerde benadeling en de theorie van het rechtsmisbruik. Deze gelijkenissen volgen uit zijn visie omtrent de misbruik- en benadelingsvoorwaarde van de

⁴⁰⁵ *Ibid.*

⁴⁰⁶ Cass. 10 september 1971, *RCJB* 1976, 300; Cass. 16 december 1982, *Arr. Cass.* 1982-83, 518.

⁴⁰⁷ Cass. 10 september 1971, *RCJB* 1976, 300; Cass. 16 december 1982, *Arr. Cass.* 1982-83, 518; Cass. 8 februari 2001, *RW* 2001-02, 778.

⁴⁰⁸ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 192.

⁴⁰⁹ Gent 15 april 1999, *AJT* 1999-2000, 698.

gekwalficeerde benadeling, die ook eerder werd aangehaald als kritiek op de precontractuele aansprakelijkheid als grondslag voor de theorie van de gekwalficeerde benadeling.⁴¹⁰

Zo kan vooreerst het door W. DE BONDT voorgestelde open misbruikcriterium voor de theorie van de gekwalficeerde benadeling vergeleken worden met de theorie van het rechtsmisbruik, aangezien ook daar slechts rekening wordt gehouden met de rechtsuitoefening die *“kennelijk de grenzen te buiten gaat van de normale uitoefening van dat recht door een voorzichtig en bezorgd persoon”*. De controle van de rechter in het kader van artikel 1382 van het Burgerlijk Wetboek is zodoende voor beide theorieën beperkt tot een marginale controle.⁴¹¹

Daarnaast kan volgens het open misbruikcriterium rekening gehouden worden met de omvang van de benadeling, zoals ook bij de theorie van het rechtsmisbruik de rechter soms uit de graad van de schending van het belang van een derde, het bestaan van een fout zal afleiden.⁴¹²

Tenslotte kan volgens W. DE BONDT in geval van een kennelijk misbruik, een louter subjectief nadeel zonder objectieve benadeling volstaan voor de toepassing van de gekwalficeerde benadeling, zoals ook bij de theorie van het rechtsmisbruik in geval van een vaststaande bedoeling te schaden, geen belang meer wordt gehecht aan de omvang van de schade in hoofde van een derde.⁴¹³

Zodoende komt W. DE BONDT tot het besluit dat de gekwalficeerde benadeling in principe een loutere toepassing vormt van de algemene theorie van het rechtsmisbruik.⁴¹⁴

§3. Kritiek op de gekwalficeerde benadeling als toepassing van de theorie van het rechtsmisbruik

A. Misbruik van een subjectief recht

156. Een eerste kritiek op de gekwalficeerde benadeling als rechtsmisbruik betreft het onderscheid tussen drie categorieën van rechten die aan een rechtssubject kunnen toekomen. De eerste categorie bestaat uit subjectieve rechten, die het rechtssubject een bijzondere zeggenschap verlenen over een bepaald goed (zakelijke rechten) of een bijzondere aanspraak

⁴¹⁰ *Supra* 71, nr. 148.

⁴¹¹ *Supra* 51, nr. 111 en 74, nr. 153.

⁴¹² *Supra* 52, nr. 114; Cass. 12 juli 1917, *Pas.* 1918, 65: In dit arrest besloot het Hof van Cassatie dat diegene die, tussen verschillende wijzen om zijn recht uit te oefenen met dezelfde doelmatigheid, die uitoefening verkiest die voor een ander schadelijk is, rechtsmisbruik pleegt; W. DE BONDT, *De leer der gekwalficeerde benadeling*, 168.

⁴¹³ W. DE BONDT, *De leer der gekwalficeerde benadeling*, 168.

⁴¹⁴ W. DE BONDT, *De leer der gekwalficeerde benadeling*, 173.

verlenen ten aanzien van een persoon (vorderingsrechten).⁴¹⁵ De tweede categorie wordt gevormd door bevoegdheden, die verwijzen naar de, aan een opdracht gebonden, macht waarover een rechtssubject beschikt om in naam en voor rekening van een ander rechtssubject rechtshandelingen te stellen.⁴¹⁶ De derde categorie tenslotte bestaat uit fundamentele vrijheden en grondrechten die aan eenieder toekomen en toelaten om naar eigen inzicht te handelen. Een voorbeeld van een dergelijke fundamentele vrijheid is de contractvrijheid.⁴¹⁷

De theorie van het rechtsmisbruik is volgens de rechtspraak van het Hof van Cassatie enkel van toepassing op de eerste categorie van rechten, met name de uitoefening van subjectieve rechten.⁴¹⁸ Volgens W. DE BONDT bestaat de gekwalificeerde benadeling uit een misbruik van de contractvrijheid en vormt zij zodoende een toepassingsgeval van de theorie van het rechtsmisbruik.⁴¹⁹ Het valt echter te betwijfelen of de theorie van het rechtsmisbruik kan toegepast worden op fundamentele vrijheden zoals de contractvrijheid.⁴²⁰

Het misbruik van een vrijheid zal nochtans, hoewel geen rechtsmisbruik in de eigenlijke zin van het woord, op grond van dezelfde wetsbepalingen, met name de artikelen 1382 en 1383 van het Burgerlijk Wetboek, beteugeld worden. Op die manier vormt het probleem van de beperking van het rechtsmisbruik tot subjectieve rechten misschien een louter probleem van classificatie en woordgebruik.⁴²¹ Anderzijds bestaat het gevaar dat, indien men de theorie van het rechtsmisbruik niet zou beperken tot welbepaalde rechten maar zou uitbreiden tot algemene vrijheden, alle fouten in de zin van artikel 1382 en 1383 van het Burgerlijk Wetboek onder de noemer rechtsmisbruik geplaatst worden.⁴²²

157. Daarnaast wordt in vraag gesteld of de gekwalificeerde benadeling wel een misbruik van de contractvrijheid vormt. In het geval van gekwalificeerde benadeling wordt immers in principe geen misbruik gemaakt van een subjectief recht of fundamentele vrijheid, maar van de inferieure positie van de medecontractant.⁴²³ Daarbij wordt dus niet de eigen rechtstoestand geregeld, maar wordt in de rechtstoestand van een ander ingegrepen met persoonlijke bevoordeling tot gevolg.⁴²⁴ Volgens L. CORNELIS is het dan ook niet de rechtsuitoefening van de bevoordeelde partij

⁴¹⁵ W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 76.

⁴¹⁶ L. CORNELIS, *Algemene theorie van de verbintenis*, 304.

⁴¹⁷ W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 76.

⁴¹⁸ *Supra* 74, nr. 153.

⁴¹⁹ *Supra* 74, nr. 154.

⁴²⁰ L. CORNELIS, *RW 1988-1989*, 1382.

⁴²¹ W. VAN GERVEN, *Algemeen deel*, 179.

⁴²² L. CORNELIS, *RW 1988-89*, 1382; R. KRUIHOF, *TPR 1987*, 944.

⁴²³ N. RÉSIMONT, *JT 2007*, 525.

⁴²⁴ L. CORNELIS, *RW 1988-89*, 1382

die ter beoordeling staat, maar zijn rechtsfeiten.⁴²⁵ Op die manier moet de gekwalificeerde benadeling niet beoordeeld worden in het kader van het rechtsmisbruik, maar volgens het algemeen foutcriterium vervat in de artikelen 1382 en 1383 van het Burgerlijk Wetboek.⁴²⁶

B. Marginale toetsingsbevoegdheid

158. Hoewel het rechtsmisbruik gesanctioneerd wordt op basis van de artikelen 1382 en 1383 van het Burgerlijk wetboek inzake de buitencontractuele aansprakelijkheid, is er volgens het Hof van Cassatie slechts sprake van rechtsmisbruik wanneer een subjectief recht wordt uitgeoefend “op een wijze die kennelijk de grenzen te buiten gaat van de normale uitoefening van dat recht door een voorzichtig en bezorgd persoon”.⁴²⁷

159. Omtrent de interpretatie van deze uitspraak van het Hof van Cassatie bestaat enige discussie in de rechtsleer.

Naar de mening van W. DE BONDT betekent deze kennelijkheidsvereiste dat het rechtsmisbruik slechts in geval van een zware of opzettelijke fout op grond van de artikelen 1382 en 1383 kan gesanctioneerd worden.⁴²⁸ Op die manier is voor de vaststelling van rechtsmisbruik niet het algemeen foutcriterium van artikel 1382 van het Burgerlijk Wetboek van toepassing, maar een gekwalificeerde foutomschrijving.⁴²⁹

Volgens R. KRUIHOF moet daarentegen voor de toepassing van de artikelen 1382 en 1383 van het Burgerlijk Wetboek steeds dezelfde zorgvuldigheidsnorm gehanteerd worden, met name de zorgvuldigheid van een goede huisvader geplaatst in dezelfde omstandigheden.⁴³⁰ Bovendien kan men zich volgens diezelfde auteur de vraag stellen of in de precontractuele fase, waarin de gekwalificeerde benadeling zich situeert, wel een minder strenge zorgvuldigheidsnorm wenselijk is, aangezien tussen de onderhandelende partijen een bijzondere vertrouwensrelatie bestaat die tot een grotere zorgvuldigheid dwingt.⁴³¹ Tenslotte kan volgens R. KRUIHOF een gekwalificeerd foutcriterium moeilijk verzoend worden met het principe dat elke precontractuele gedraging vatbaar is voor een volledige toetsing aan de artikelen 1382 en 1383 van het Burgerlijk Wetboek.⁴³² Deze auteur besluit dan ook dat zowel de *culpa in contrahendo* als de

⁴²⁵ L. CORNELIS, *RW* 1988-89, 1382.

⁴²⁶ C. GOUX, *TBBR* 2000, 38.

⁴²⁷ Cass. 10 september 1971, *RCJB* 1976, 300; Cass. 16 december 1982, *Arr. Cass.* 1982-83, 518.

⁴²⁸ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 169.

⁴²⁹ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 162.

⁴³⁰ R. KRUIHOF, *TPR* 1987, 942-943.

⁴³¹ R. KRUIHOF, *TPR* 1987, 943.

⁴³² R. KRUIHOF, *TPR* 1987, 943.

gekwalficeerde benadeling, die de wijze waarop de contractvrijheid werd gebruikt sanctioneren, op het rechtsmisbruik gestoeld kunnen worden en dat de toe te passen zorgvuldigheidnorm in beide gevallen het algemeen foutcriterium van de artikelen 1382 en 1383 van het Burgerlijk Wetboek vormt.⁴³³

160. Tenslotte is het volgens L. CORNELIS moeilijk te verantwoorden dat W. DE BONDT de *culpa in contrahendo* als grondslag voor de gekwalficeerde benadeling verwerpt⁴³⁴, omdat de artikelen 1382 en 1383 van het Burgerlijk Wetboek onverenigbaar zijn met de marginale controle, maar dat zonder veel toelichting wordt aanvaard dat het verbod van rechtsmisbruik, dat een marginale controle vergt, op grond van dezelfde wetsbepalingen wordt gesanctioneerd.⁴³⁵

AFDELING 5: GOEDE TROUW

§1. Het beginsel van de goede trouw

161. Het beginsel van de goede trouw kan worden omschreven als een vage en open norm, die een subjectieve of objectieve betekenis kan hebben.

De goede trouw in subjectieve zin betreft de psychologische toestand, waarbij iemand van een bepaald feit, recht of rechtstoestand geen kennis heeft en er ook geen kennis van behoort te hebben.⁴³⁶

De goede trouw in objectieve zin wijst op een gedragsnorm die we terugvinden in artikel 1134, derde lid van het Burgerlijk Wetboek en volgens dewelke contractpartijen zich in de uitvoering van een overeenkomst dienen te gedragen op een wijze die in het maatschappelijk verkeer mag worden verwacht van een normaal zorgvuldige en redelijke persoon in dezelfde omstandigheden.⁴³⁷ Deze objectieve goede trouw vervult dan ook in contractuele verhoudingen een reeks functies die de artikelen 1382 en 1383 van het Burgerlijk Wetboek vervullen in buitencontractuele verhoudingen.⁴³⁸

⁴³³ R. KRUIHOF, *TPR* 1987, 944.

⁴³⁴ *Supra* 70, nr. 148.

⁴³⁵ L. CORNELIS, *RW* 1988-89, 1382.

⁴³⁶ A. DE BOECK, "De precontractuele aansprakelijkheid; een vergelijking tussen het Belgische recht en de Principles of European Contract Law", 82

⁴³⁷ A. DE BOECK, "De precontractuele aansprakelijkheid; een vergelijking tussen het Belgische recht en de Principles of European Contract Law", 82; W. DE BONDT, *De leer der gekwalficeerde benadeling*, 265; D.M. PHILIPPE, *JT* 1988, 347; S. STIJNS, *Verbintenissenrecht*, 52; W. WILMS, *RW* 1980-81, 500.

⁴³⁸ W. DE BONDT, *De leer der gekwalficeerde benadeling*, 258.

162. De gedragsnorm vervat in artikel 1134, derde lid van het Burgerlijk Wetboek wijst op de matigende functie van het beginsel van de goede trouw.⁴³⁹ Deze matigende functie van de goede trouw werd in het contractenrecht voor het eerst erkend in een arrest van het Hof van Cassatie van 19 september 1983.⁴⁴⁰ Opvallend is evenwel dat dit arrest de matigingsbevoegdheid in verband brengt met het rechtsmisbruik. Zo werd geoordeeld dat in contractuele aangelegenheden het verbod om rechtsmisbruik te plegen, steunt op artikel 1134, derde lid van het Burgerlijk Wetboek, volgens welke overeenkomsten te goeder trouw moeten worden uitgevoerd.

In een cassatiearrest van 17 mei 1990 werd geoordeeld dat een contractpartij artikel 1134, derde lid van het Burgerlijk Wetboek niet schendt, wanneer zij een contractueel recht uitoefent en niet is vastgesteld dat zij daarvan misbruik heeft gemaakt.⁴⁴¹ Concreet betekent dit dat de matigende functie van de goede trouw in de uitvoering van overeenkomsten haar autonomie enigszins verloren heeft, als ze die al ooit gehad heeft.⁴⁴²

163. De gedragsnorm vervat in artikel 1134, derde lid van het Burgerlijk Wetboek is volgens sommige rechtsleer niet beperkt tot de uitvoeringsfase van overeenkomsten, maar geldt als algemeen rechtsbeginsel ook voor de fase van totstandkoming van overeenkomsten.⁴⁴³

Het oorspronkelijk ontwerp van artikel 1134 van het Burgerlijk Wetboek luidde immers als volgt: *“Les conventions doivent être contractées et exécutées de bonne foi”*. Uit de voorbereidende werken van het Burgerlijk Wetboek blijkt dat het woord *“contractées”* enkel werd weggelaten om een overbodige herhaling van het principe van de eerbied voor het gegeven woord te vermijden, vermits dit reeds vermeld werd in het eerste lid van artikel 1134 van het Burgerlijk Wetboek. Bovendien komen de partijen, door in onderhandeling te treden over het sluiten van een overeenkomst, tot elkaar te staan in een bijzondere, door de goede trouw beheerste, rechtsverhouding.⁴⁴⁴

⁴³⁹ S. STIJNS, “De matigingsbevoegdheid van de rechter bij misbruik van contractuele rechten in de Belgische rechtspraak van het Hof van Cassatie”, 81.

⁴⁴⁰ Cass. 19 september 1983, *Arr. Cass.* 1983-84, 52.

⁴⁴¹ Cass. 17 mei 1990, *Arr. Cass.* 1989-90, 1188.

⁴⁴² S. STIJNS, “De matigingsbevoegdheid van de rechter bij misbruik van contractuele rechten in de Belgische rechtspraak van het Hof van Cassatie”, 86.

⁴⁴³ A. DE BERSAQUES, *RCJB* 1977, 29; P. VAN OMMESLAGHE, *TBBR* 1987, 105 ; W. WILMS, *RW* 1980-81, 500.

⁴⁴⁴ A. DE BERSAQUES, *RCJB* 1977, 29; H. GEENS, *Jura Falc.* 2003-04, 453-454.

§2. De gekwalificeerde benadeling als schending van het algemeen rechtsbeginsel van de goede trouw

164. Sommige rechtspraak en rechtsleer baseren de theorie van de gekwalificeerde benadeling op het algemeen rechtsbeginsel van de goede trouw vervat in artikel 1134, derde lid van het Burgerlijk Wetboek.⁴⁴⁵

Zo besliste de rechtbank van koophandel te Brussel in een vonnis van 1964 betreffende een situatie van gekwalificeerde benadeling dat *“de vordering die strekt tot de betaling van een contractuele vergoeding voorzien in geval van ontbinding wegens wanuitvoering en in feite de verrijking van de schuldeiser zonder wederkerige prestatie beoogt dankzij de onwetendheid en het gebrek aan ervaring van de schuldenaar strijdig is met de goede trouw en de goede zeden”*.⁴⁴⁶

Diezelfde rechtbank besloot in een later vonnis van 1974 betreffende de gekwalificeerde benadeling dat *“de eiseres bij de ondertekening van de overeenkomst, misbruik had gemaakt van de lichtzinnigheid, de onoplettendheid en de zwakheid van de verweerder en dat de goede trouw die de betrekkingen tussen contracterende partijen steeds dient te beheersen er zich tegen verzet dat aan de overeenkomst een uitvoering zou worden gegeven zoals door eiseres vooropgesteld”*.⁴⁴⁷

Ook D.M. PHILIPPE verwijst voor de grondslag van de gekwalificeerde benadeling naar het beginsel van de goede trouw, dat ook van toepassing zou zijn op de fase van totstandkoming van overeenkomsten.⁴⁴⁸ De essentiële elementen van de theorie van de gekwalificeerde benadeling betreffen immers de aantasting van de toestemming tot het sluiten van een *“overeenkomst”* door het gedrag van een ander en de wanverhouding tussen de *“contractuele”* prestaties. De theorie van de gekwalificeerde benadeling kan zodoende beter gesitueerd worden in het kader van artikel 1134, derde lid van het Burgerlijk Wetboek van toepassing in contractuele aangelegenheden, dan in het kader van de artikelen 1382 en 1383 van het Burgerlijk Wetboek van toepassing op buitencontractuele aangelegenheden.⁴⁴⁹

⁴⁴⁵ Kh. Brussel 12 november 1964, *JCB* 1965, 198; Kh. Brussel 16 april 1974, *BRH* 1974, 229; D.M. PHILIPPE, *JT* 1988, 347; J.F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*, 374.

⁴⁴⁶ Kh. Brussel 12 november 1964, *JCB* 1965, 198.

⁴⁴⁷ Kh. Brussel 16 april 1974, *BRH* 1974, 229.

⁴⁴⁸ D.M. PHILIPPE, *JT* 1988, 346.

⁴⁴⁹ D.M. PHILIPPE, *JT* 1988, 347.

AFDELING 6. DE GEKWALIFICEERDE BENADELING ALS AUTONOME RECHTSFIGUUR

165. Het valt op dat in de recentere rechtspraak niet steeds wordt verwezen naar de grondslag van de gekwalificeerde benadeling. Betekent dit dat de gekwalificeerde benadeling stilaan als een autonome rechtsfiguur beschouwd wordt?

In de meeste gevallen wordt bij een dergelijke rechtspraak de theorie van de gekwalificeerde benadeling uiteindelijk niet aanvaard, waardoor een onderzoek naar de grondslag van de theorie eerder overbodig lijkt.⁴⁵⁰ Mijns inziens kan men hier dan ook niet uit concluderen dat de gekwalificeerde benadeling als een autonome rechtsfiguur beschouwd wordt.

In de andere gevallen wordt de litigieuze overeenkomst vernietigd op grond van de gekwalificeerde benadeling.

Zo besloot de vrederechter te Zinnik tot "*la rescision de la convention litigieuse pour lésion qualifiée*"⁴⁵¹, de rechtbank van eerste aanleg te Bergen tot "*la rescision pour lésion qualifiée de la convention litigieuse*"⁴⁵² en het hof van beroep te Luik tot "*la nullité des deux conventions pour cause de lésion qualifiée*".⁴⁵³ Ook de vrederechter te Kapellen besloot dat "*met toepassing van de gekwalificeerde benadeling aan het beding geen rechtsgevolgen kunnen worden toegekend*".⁴⁵⁴ De rechtbank van eerste aanleg te Bergen weigerde daarentegen de toepassing van de gekwalificeerde benadeling, maar omschreef de voorwaarden ervan en merkte terloops op dat de sanctie "*notamment*" bestaat uit de nietigheid.⁴⁵⁵

Hoewel de grondslag van de gekwalificeerde benadeling in deze vonnissen en arresten niet besproken wordt, bestaat de sanctie uit de nietigheid van de overeenkomst. Het is dan ook niet duidelijk of de gekwalificeerde benadeling in deze gevallen beschouwd wordt als een autonome rechtsfiguur of dat er impliciet verwezen wordt naar de ongeoorloofde oorzaak. Aangezien de nietigheidssanctie bijvoorbeeld door de arbeidsrechtbank te Brussel uitgesproken werd op grond van artikel 1382 van het Burgerlijk Wetboek, kan er mijns inziens niet zomaar vanuit gegaan worden dat de beslissing tot nietigheid van de overeenkomst wijst op de leer van de ongeoorloofde oorzaak.⁴⁵⁶

⁴⁵⁰ Rb. Brugge 9 mei 1990, *RW* 1992-93, 724; Antwerpen 27 april 1998, *I.R. D.I.* 1998, 240; Rb. Antwerpen 29 mei 2000, *AJT* 2000-01, 792; Brussel 25 februari 2002, *RW* 2005-2006, 503; Luik 12 november 2002, *De verz.* 2003, 138.

⁴⁵¹ Zinnik 17 mei 1989, *JJP* 1991, 42.

⁴⁵² Rb. Bergen 21 november 1990, *T. Vred.* 1991, 45.

⁴⁵³ Luik 28 oktober 2005, *TBBR* 2006, 398.

⁴⁵⁴ Vred. Kapellen 4 december 1996, *RW* 1998-99, 790.

⁴⁵⁵ Bergen 14 februari 2000, *JT* 2000, 468.

⁴⁵⁶ *Supra* 73, nr. 151, Arbrb. Brussel 26 september 1988, *RW* 1988-89, 994.

Hoofdstuk 5: De gekwalificeerde benadeling en de leer van de wilsgebreken

AFDELING 1. DE LEER VAN DE WILSGEBREKEN

166. Artikel 1108 van het Burgerlijk Wetboek somt vier voorwaarden op voor de geldigheid van een overeenkomst, waaronder een vrije en bewuste toestemming vanwege de contractpartijen. Deze toestemming zal aangetast zijn door een wilsgebrek, indien de wil van een contractpartij werd gevormd onder invloed van een verkeerde voorstelling van de werkelijkheid (dwaling en bedrog) of onder druk van een externe factor (geweld).⁴⁵⁷ Artikel 1109 van het Burgerlijk Wetboek somt drie wilsgebreken op: dwaling, bedrog en geweld.

§1. Dwaling (Art. 1110 BW)

167. In geval van dwaling is de wil van een contractpartij op het ogenblik van de contractsluiting aangetast door een onuitgelokte verkeerde voorstelling van de werkelijkheid en meer in het bijzonder van een bestanddeel van de overeenkomst.⁴⁵⁸

Artikel 1110 van het Burgerlijk Wetboek noemt twee gevallen van dwaling die tot de nietigheid van een overeenkomst kunnen leiden, met name dwaling omtrent de zelfstandigheid van het voorwerp van de overeenkomst en dwaling omtrent de persoon van de medecontractant bij overeenkomsten *intuitu personae*. Onder de zelfstandigheid van het voorwerp van de overeenkomst verstaat men *“ieder element dat doorslaggevend is geweest voor de partij om het contract aan te gaan, zodat het contract zonder dat element niet zou zijn gesloten”*.⁴⁵⁹ Dwaling omtrent de persoon kan een dwaling zijn omtrent de identiteit of de kenmerken en kwaliteiten van de medecontractant.⁴⁶⁰

Volgens de rechtspraak en rechtsleer moet de dwaling verschoonbaar zijn in hoofde van de dwalende partij, wat betekent dat deze laatste de vernietiging van de overeenkomst slechts kan

⁴⁵⁷ S. STIJNS, “De sanctionering van de wilsgebreken”, 133.

⁴⁵⁸ L. CORNELIS, *Algemene theorie van de verbintenis*, 44; E. SWAENPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*, 336; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 118.

⁴⁵⁹ Cass. 27 oktober 1995, RW 1996-97, 298.

⁴⁶⁰ L. CORNELIS, *Algemene theorie van de verbintenis*, 48; E. SWAENPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*, 338; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 119.

bekomen indien “ook een redelijk persoon in gelijkaardige omstandigheden zou hebben gedwaald”.⁴⁶¹

§2. Bedrog (Art. 1116 BW)

168. Het bedrog betreft een uitgelokte verkeerde voorstelling van de werkelijkheid, waarbij kunstgrepen of listen werden aangewend met de bewuste bedoeling een contractpartij te misleiden en aan te zetten tot het sluiten van een overeenkomst.⁴⁶²

Volgens artikel 1116 van het Burgerlijk Wetboek leidt bedrog slechts tot de nietigheid van een overeenkomst, wanneer zij uitgaat van de medecontractant en de bedrogene zonder het bedrog de overeenkomst niet zou gesloten hebben. Indien het bedrog niet doorslaggevend was of uitging van een derde, kan slechts een vordering tot schadevergoeding worden ingesteld.⁴⁶³

Het bedrog dient volgens een eerder besproken arrest van het Hof van Cassatie niet verschoonbaar te zijn in hoofde van de bedrogene.⁴⁶⁴

§3. Geweld (Art. 1111 BW)

169. Het geweld betreft geen verkeerde voorstelling van de werkelijkheid, maar de uitoefening van fysieke of morele dwang om bij een contractpartij de dadelijke vrees op te wekken voor een aanzienlijk kwaad, met de bedoeling hem aan te zetten tot het sluiten van een overeenkomst.⁴⁶⁵

Geweld kan aanleiding geven tot de nietigheid van een overeenkomst zelfs wanneer het niet gepleegd werd door de medecontractant maar door een derde of wanneer het niet gericht was tegen de medecontractant maar tegen een derde waarmee deze persoon affectieve relaties heeft.⁴⁶⁶

Ingevolge artikel 1112 van het Burgerlijk Wetboek dient het geweld op een redelijk mens indruk te kunnen maken, gelet op de leeftijd, het geslacht en de stand van het slachtoffer, en moet het

⁴⁶¹ Cass. 6 januari 1944, *Pas.* 1944, I, 133; Cass. 28 juni 1996, *JLMB* 1997, 12; L. CORNELIS, *Algemene theorie van de verbintenis*, 51; E. SWAENPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*, 339; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 120.

⁴⁶² L. CORNELIS, *Algemene theorie van de verbintenis*, 58; S. STIJNS, *Verbintenissenrecht*, 84.

⁴⁶³ L. CORNELIS, *Algemene theorie van de verbintenis*, 64; E. SWAENPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*, 347; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 121-122.

⁴⁶⁴ *Supra* 55, nr. 119; Cass. 23 september 1977, *Arr. Cass.* 1978, 107.

⁴⁶⁵ L. CORNELIS, *Algemene theorie van de verbintenis*, 65; E. SWAENPOEL, “Geweld, benadeling en gekwalificeerde benadeling”, 104.

⁴⁶⁶ Art. 1111 en 1113 BW; S. STIJNS, *Verbintenissenrecht*, 88.

een dadelijke vrees voor een aanzienlijk kwaad teweeg brengen. Daarnaast is vereist dat het slachtoffer zonder het geweld de overeenkomst niet zou gesloten hebben.⁴⁶⁷

AFDELING 2. VERHOUDING TUSSEN DE GEKWALIFICEERDE BENADELING EN DE WILSGEBREKEN

§1. Algemeen

170. In de rechtsleer bestaat er enige discussie omtrent de verhouding tussen de gekwalificeerde benadeling en de leer van de wilsgebreken.

Volgens W. DE BONDT zijn de wilsgebreken limitatief in de wet opgesomd en verschillen hun toepassingsvoorwaarden aanzienlijk met die van de gekwalificeerde benadeling. Bovendien ligt bij de wilsgebreken de nadruk op de bescherming van de wilsuiting van het slachtoffer, terwijl bij de gekwalificeerde benadeling de nadruk ligt op de fout van de dader van de gekwalificeerde benadeling.⁴⁶⁸

Volgens C. GOUX kan in geval van gekwalificeerde benadeling de wil van de benadeelde gebrekkig zijn, op een wijze die vergelijkbaar is met de wettelijk voorziene wilsgebreken.⁴⁶⁹

Voor een geldige wilsovereenstemming in de zin van artikel 1108 van het Burgerlijk Wetboek, is vereist dat de toestemming van elke contractpartij vrij en bewust werd gegeven.⁴⁷⁰ Nu kan men er volgens deze auteur vanuit gaan dat bij de gekwalificeerde benadeling deze toestemming ofwel niet vrij ofwel niet bewust werd gegeven.

Eenzijds kan de benadeelde zich op het ogenblik van de contractsluiting bewust zijn van zijn inferieure positie en van het misbruik dat daarvan wordt gemaakt door zijn medecontractant, maar beschikt hij niet over de middelen om zich daartegen te verzetten, waardoor zijn toestemming niet vrij werd gegeven. Anderzijds kan de benadeelde zich niet bewust zijn van zijn inferieure positie en van het misbruik, waardoor zijn toestemming niet bewust werd gegeven wegens een verkeerde voorstelling van de werkelijkheid.

⁴⁶⁷ S. STIJNS, *Verbintenissenrecht*, 88.

⁴⁶⁸ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 252-253.

⁴⁶⁹ C. GOUX, *TBBR 2000*, 12.

⁴⁷⁰ S. STIJNS, *Verbintenissenrecht*, 75.

Tenslotte kunnen de wilsgebreken bedrog en geweld, door de bedrieglijke kunstgrepen of de dreiging met een aanzienlijk kwaad, leiden tot een inferieure positie van de medecontractant die vergelijkbaar is met de gekwalificeerde benadeling. Nochtans ligt bij de wilsgebreken niet zozeer de nadruk op de exploitatie van de aldus in het leven geroepen ondergeschikte positie, maar op het al dan niet verenigd zijn van hun specifieke toepassingsvoorwaarden.⁴⁷¹ Bovendien is voor de wilsgebreken geen benadeling vereist, hoewel deze meestal zal aanwezig zijn.⁴⁷²

171. Zo zijn er dus op het eerste zicht belangrijke verschillen en gelijkenissen tussen de gekwalificeerde benadeling en de wilsgebreken op te merken, zodat het aangewezen is de verhouding tussen beide nader te onderzoeken.

§2. Verhouding tussen de gekwalificeerde benadeling en dwaling

172. Het is mogelijk dat het misbruik van inferioriteit, dat aan de basis ligt van de gekwalificeerde benadeling, de benadeelde heeft doen dwalen over een essentieel element van de overeenkomst, waardoor de nietigheid van de overeenkomst kan gevorderd worden op grond van het wilsgebrek dwaling. Het toepassingsgebied van de gekwalificeerde benadeling en de dwaling is echter fundamenteel verschillend, aangezien de gekwalificeerde benadeling geen dwaling vereist en de dwaling geen benadeling of misbruik van inferioriteit.⁴⁷³

173. Ingevolge artikel 1110 van het Burgerlijk Wetboek kan dwaling, buiten het geval van een overeenkomst *intuitu personae*, slechts tot de nietigheid van een overeenkomst leiden indien zij betrekking heeft op de zelfstandigheid van het voorwerp van de overeenkomst, met name op *“ieder element dat doorslaggevend is geweest voor de partij om het contract aan te gaan, zodat het contract zonder dat element niet zou zijn gesloten”*.⁴⁷⁴

De sanctionering van de gekwalificeerde benadeling is daarentegen niet enkel mogelijk indien zonder het misbruik van inferioriteit de benadeelde de overeenkomst niet zou gesloten hebben, maar ook indien deze de overeenkomst tegen minder ongunstige voorwaarden zou gesloten hebben.⁴⁷⁵ In tegenstelling tot de dwaling vereist de gekwalificeerde benadeling aldus niet dat het

⁴⁷¹ L. CORNELIS, *Algemene theorie van de verbintenis*, 72.

⁴⁷² W. DE BONDT, *De leer der gekwalificeerde benadeling*, 253-254.

⁴⁷³ C. GOUX, *TBBR* 2000, 33.

⁴⁷⁴ Cass. 27 oktober 1995, *RW* 1996-97, 298.

⁴⁷⁵ *Supra* 54, nr. 117.

misbruik de toestemming tot de overeenkomst bepaald heeft, maar enkel dat dit misbruik de oorzaak is van de benadeling.⁴⁷⁶

174. Volgens de rechtspraak en rechtsleer kan dwaling enkel tot de nietigheid van een overeenkomst leiden, indien zij verschoonbaar is, wat betekent dat ook een “*redelijk persoon in gelijkaardige omstandigheden zou hebben gedwaald*”.⁴⁷⁷ Zoals eerder aangehaald wordt voor de gekwalificeerde benadeling door een meerderheidsopvatting aanvaard dat de onvoorzichtigheid of nalatigheid van de benadeelde geen invloed heeft op de toepassing van deze rechtsfiguur.⁴⁷⁸

§3. Verhouding tussen de gekwalificeerde benadeling en bedrog

175. In tegenstelling tot bedrog, vereist de gekwalificeerde benadeling geen bedrieglijke manoeuvres die tot doel hebben de medecontractant te misleiden, maar slechts een misbruik van de inferioriteit van de medecontractant.⁴⁷⁹

Het Hof van Cassatie aanvaardde echter wel in een arrest van 5 oktober 1967 dat het misbruik maken van de inferioriteit van de medecontractant, meer bepaald van zijn intellectuele zwakheid, bedrog kan uitmaken.⁴⁸⁰

Het hof van beroep te Brussel oordeelde dat ook het misbruik maken van de hoge ouderdom en geesteszwakheid van de medecontractant bedrog kan vormen.⁴⁸¹

De rechtbank van eerste aanleg te Luik besloot dat een huwelijksbureau dat een weinig verstandig persoon tot bij zich lokte door het publiceren van een huwelijksadvertentie, waarvan achteraf blijkt dat de adverterende niet bestaat, en de cliënt bovendien gelijk een overeenkomst deed ondertekenen, waarvan alle voordelen uitsluitend toekwamen aan het bureau, bedrog pleegde in de zin van artikel 1116 van het Burgerlijk Wetboek.⁴⁸²

Ook een arrest van het hof van beroep te Bergen kan worden aangehaald, waarin werd geoordeeld dat een verzekeringsagent bedrog had gepleegd door te profiteren van de verwarring en financiële moeilijkheden van zijn medecontractant om een overeenkomst te laten ondertekenen die de grondslagen van de schadevergoeding naar aanleiding van een

⁴⁷⁶ C. GOUX, *TBBR* 2000, 29.

⁴⁷⁷ Cass. 6 januari 1944, *Pas.* 1944, I, 133; Cass. 28 juni 1996, *JLMB* 1997, 12; L. CORNELIS, *Algemene theorie van de verbintenissen*, 51; E. SWAENPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*, 339; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 120.

⁴⁷⁸ *Supra* 55, nr. 118.

⁴⁷⁹ Luik 17 oktober 1996, *JT* 1997, 569; C. CAUFFMAN, “De gekwalificeerde benadeling”, 210; M. COIPEL, *Éléments de théorie générale des contrats*, 68; A. DE BERSAQUES, *RCJB* 1977, 12; C. GOUX, *TBBR* 2000, 32.

⁴⁸⁰ Cass. 5 oktober 1967, *Arr. Cass.* 1968, 172.

⁴⁸¹ Brussel 17 februari 1989, *JT* 1989, 291.

⁴⁸² Rb. Luik 14 januari 1986, *JL* 1986, 109.

verkeersongeval vastlegde, terwijl het op dat ogenblik nog onmogelijk was een keuze te doen omtrent de evaluatiewijze van het schadegeval.⁴⁸³

Tenslotte besloot de rechtbank van eerste aanleg te Brussel in een recenter vonnis van 1995 dat bedrog kan bestaan uit het misbruik maken van de hoge leeftijd en de zwakheid van de medecontractant.⁴⁸⁴

In bovengenoemde gevallen kan de nietigheid op grond van bedrog echter enkel worden ingeroepen indien opzet wordt bewezen, terwijl het voor de sanctionering op grond van gekwalificeerde benadeling volstaat dat de bevoordeelde partij daadwerkelijk kennis had of behoorde te hebben van de inferieure positie van zijn medecontractant en van de benadeling.⁴⁸⁵

Zo zijn de overeenkomsten die voldoen aan de toepassingsvoorwaarden van de gekwalificeerde benadeling niet noodzakelijk vernietigbaar op grond van bedrog, maar ook de overeenkomsten die kunnen vernietigd worden op grond van bedrog zullen niet altijd voldoen aan de toepassingsvoorwaarden van de gekwalificeerde benadeling.⁴⁸⁶ Dit laatste zal het geval zijn indien er geen sprake is van een manifeste wanverhouding tussen de wederzijds bedongen prestaties.

176. Tenslotte kan, zoals bij dwaling, worden aangehaald dat artikel 1116 van het Burgerlijk Wetboek enkel voorziet in de nietigheid van een overeenkomst op grond van bedrog, indien het bedrog van die aard is dat de medecontractant zonder het bedrog de overeenkomst niet zou gesloten hebben. In die zin oordeelde de rechtbank van eerste aanleg te Neufchâteau dat, hoewel het bedrog kan bestaan uit het misbruik maken van de intellectuele zwakheid van de medecontractant, toch vereist is dat in concreto wordt aangetoond dat die medecontractant tengevolge van een dergelijk bedrog is overgegaan tot de ondertekening van een overeenkomst die hem zwaar benadeelt. Vermits artikel 1116, tweede lid van het Burgerlijk Wetboek het bewijs door vermoedens uitsluit, rust de bewijslast op de partij die zich op bedrog beroept.⁴⁸⁷

In tegenstelling tot het bedrog vereist de gekwalificeerde benadeling niet dat het misbruik de toestemming tot de overeenkomst bepaald heeft, maar enkel dat dit misbruik de oorzaak is van de benadeling.⁴⁸⁸

⁴⁸³ Bergen 6 juni 1986, *JT* 1987, 344.

⁴⁸⁴ Rb. Brussel 29 juni 1995, *Res Jur. Imm.* 1995, 171.

⁴⁸⁵ *Supra* 50, nr. 110; Art. 1116, lid 2 BW

⁴⁸⁶ C. Goux, *TBR* 2000, 33.

⁴⁸⁷ Rb. Neufchâteau, 30 januari 1985, *Rev. not. b.* 1986, 583.

⁴⁸⁸ C. Goux, *TBBR* 2000, 29.

§4. Verhouding tussen de gekwalificeerde benadeling en geweld

177. De band tussen het wilsgebrek geweld en de theorie van de gekwalificeerde benadeling volgt uit de rechtspraak, waaruit blijkt dat bij een economische ongelijkheid tussen contractpartijen slechts kan besloten worden tot geweld indien er sprake is van misbruik van een economische machtspositie.⁴⁸⁹ Dit misbruik van een economische machtspositie kan echter ook leiden tot de toepassing van de theorie van de gekwalificeerde benadeling.⁴⁹⁰

In tegenstelling tot de gekwalificeerde benadeling vereist het wilsgebrek geweld echter geen bewijs van benadeling, aangezien het volstaat dat de overeenkomst zonder het geweld niet zou gesloten zijn.⁴⁹¹ Volgens W. DE BONDT wordt een situatie van misbruik van economische machtspositie dan ook beter gesanctioneerd aan de hand van de gekwalificeerde benadeling, omdat op die manier rekening kan gehouden worden met de omvang van de benadeling die op haar beurt wijst op het misbruik.⁴⁹² Volgens sommige auteurs kan het benadelend karakter van een overeenkomst echter ook in aanmerking genomen worden bij het wilsgebrek geweld, via de beoordeling van het onrechtmatig karakter van dit geweld.⁴⁹³

⁴⁸⁹ Cass. 2 mei 1969, *Arr. Cass.* 1969, 834; Brussel 7 november 1986, *TBBR* 1987, 144; Arbh. Bergen 30 juni 1988, *Rev. Liège* 1988, 1427.

⁴⁹⁰ *Supra* 43, nr. 92.

⁴⁹¹ C. CAUFFMAN, "De gekwalificeerde benadeling", 210; E. SWAENEPOEL, "Geweld, benadeling en gekwalificeerde benadeling", 105.

⁴⁹² W. DE BONDT, "Gebruik en misbruik van de economische machtspositie in het contractenrecht", 156.

⁴⁹³ R. KRUIHOF, H. BOCKEN, F. DE LY en B. DE TEMMERMAN, *TPR* 1994, 396.

Hoofdstuk 6: De gekwalificeerde benadeling en de Wet van 14 juli 1991 betreffende de handelspraktijken en de voorlichting en bescherming van de consument (WHPC)

178. De consument bevindt zich meestal in een inferieure positie ten aanzien van de professioneel, wat vaak resulteert in een onevenwichtige overeenkomst ten nadele van de consument.⁴⁹⁴ Om aan dit probleem tegemoet te komen, werden verschillende technieken van consumentenbescherming ontwikkeld, die net als de gekwalificeerde benadeling een beperking vormen op de contractvrijheid en meer in het bijzonder op de vrijheid om de contractinhoud te bepalen.⁴⁹⁵

AFDELING 1. DE LEER VAN DE ONRECHTMATIGE BEDINGEN

179. Artikel 31 §1 van de Wet van 14 juli 1991 betreffende de handelspraktijken en de voorlichting en bescherming van de consument, beoogt net als de gekwalificeerde benadeling een manifeste ongelijkwaardigheid tussen de wederzijdse verbintenissen van contractpartijen te sanctioneren.⁴⁹⁶ Door de opkomst van deze consumentenbescherming werd de benadelingsgedachte dan ook nieuw leven ingeblazen.

180. Artikel 31 §1 van de WHPC bepaalt dat een beding onrechtmatig is, wanneer dit een *“kennelijk onevenwicht schept tussen de rechten en plichten van de partijen”*. Net zoals bij de gekwalificeerde benadeling moet het dus gaan om een duidelijke en gewichtige wanverhouding.⁴⁹⁷

Deze bepaling vertoont echter ook een aantal belangrijke verschillen met de gekwalificeerde benadeling.

Zo ligt vooreerst de klemtoon van artikel 31, §1 WHPC uitsluitend op het gebrek aan evenwicht in de contractpositie en geenszins op de wijze van totstandkoming van de overeenkomst. Er wordt automatisch uitgegaan van de inferieure positie van de consument, waardoor niet moet worden

⁴⁹⁴ E. SWAENPOEL, “Geweld, benadeling en gekwalificeerde benadeling”, 127.

⁴⁹⁵ W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 85.

⁴⁹⁶ Wet van 14 juli 1991 betreffende de handelspraktijken en de voorlichting en bescherming van de consument, *BS* 29 augustus 1991.

⁴⁹⁷ S. STIJNS, *TBH* 2000, 153.

aangetoond dat het onevenwicht tussen de wederzijdse prestaties bestaat ten gevolge van een misbruik van machtspositie door de verkoper. Men kan er vanuit gaan dat dit misbruik in de verhouding koper-consument wordt vermoed.⁴⁹⁸

Daarnaast voorziet artikel 31 §3, tweede lid WHPC dat de beoordeling van het onrechtmatig karakter van bedingen geen betrekking heeft op de gelijkwaardigheid van de prijs en haar tegenprestatie, voor zover die bedingen duidelijk en begrijpelijk geformuleerd zijn. Hieruit volgt dat artikel 31 §1 van de WHPC streeft naar de juridische gelijkheid⁴⁹⁹ van de contractpartijen en niet naar de economische gelijkheid van de prestaties van deze contractpartijen, terwijl dit laatste door de meerderheidsopvatting net wel aan de orde is bij de gekwalificeerde benadeling.⁵⁰⁰ Er dient wel opgemerkt te worden dat de gelijkwaardigheid van de prijs en haar tegenprestatie wel in aanmerking kan genomen worden voor de beoordeling van bedingen die niét duidelijk en begrijpelijk geformuleerd zijn.

Tenslotte bestaat de sanctie van een onrechtmatig beding als bedoeld in artikel 31 §1 WHPC uit de relatieve nietigheid, die evenwel ambtshalve door de rechter kan worden opgeworpen.⁵⁰¹ De sanctie van de gekwalificeerde benadeling daarentegen varieert volgens de rechtsgrond waarop men deze leer baseert.

AFDELING 2. HET BEGRIIP AGRESSIEVE HANDELSPRAKTIJK

181. Volgens artikel 94/9 WHPC is een handelspraktijk agressief wanneer zij *“in haar feitelijke context, al haar kenmerken en omstandigheden in aanmerking genomen, door intimidatie, dwang, inclusief het gebruik van lichamelijk geweld, of ongepaste beïnvloeding, de keuzevrijheid of de vrijheid van handelen van de consument met betrekking tot het product of de dienst aanzienlijk beperkt of kan beperken, waardoor hij ertoe wordt gebracht of kan worden gebracht over een transactie een besluit te nemen dat hij anders niet had genomen”*.

Net zoals de gekwalificeerde benadeling omvat het begrip agressieve handelspraktijk omstandigheden van inferioriteit, met name intimidatie, dwang of ongepaste beïnvloeding. Dit laatste betreft volgens artikel 93, 10° WHPC *“het uitbuiten van een machtspositie ten aanzien van een consument om, zelfs zonder gebruik van of dreiging met fysiek geweld, druk uit te oefenen op*

⁴⁹⁸ C. CAUFFMAN, “De gekwalificeerde benadeling”, 208; R. VAN RANSBEECK, “Misbruik van omstandigheden, bedrog en geweld in het Belgisch recht en de Principles of European Contract Law”, 148.

⁴⁹⁹ Dit is het evenwicht tussen de wederzijdse rechten en plichten, de gelijkheid in de contractuele positie.

⁵⁰⁰ C. CAUFFMAN, “De gekwalificeerde benadeling”, 208; J.H. HERBOTS en C. PAUWELS, *Exoneratiebedingen*, 45; S. STIJNS, *Verbintenissenrecht*, 104; E. SWAENPOEL, “Geweld, benadeling en gekwalificeerde benadeling”, 127; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 139.

⁵⁰¹ C. CAUFFMAN, “De gekwalificeerde benadeling”, 209.

een wijze die het vermogen van de consument om een geïnformeerd besluit te nemen aanzienlijk beperkt”.

Om te beoordelen of bij een handelspraktijk gebruik wordt gemaakt van intimidatie, dwang of ongepaste beïnvloeding, wordt volgens artikel 94/10 WHPC onder meer rekening gehouden met *“het bewust uitbuiten door de verkoper van enige bijzondere tegenslagen of omstandigheden, die zo ernstig zijn dat zij het beoordelingsvermogen van de consument kunnen aantasten, met het doel zijn beslissing over het product of de dienst te beïnvloeden”.*

Bovendien blijkt zowel bij de gekwalificeerde benadeling als bij een oneerlijke handelspraktijk het determinerend karakter een belangrijke rol te spelen. Beiden vereisen immers dat zonder het misbruik van de omstandigheden van inferioriteit het contract niet of tegen minder ongunstige voorwaarden zou gesloten zijn. Bij de gekwalificeerde benadeling is echter vereist dat de contractpartij een vermogensnadeel lijdt.⁵⁰²

⁵⁰² E. SWAENPOEL, “Geweld, benadeling en gekwalificeerde benadeling”, 129.

Hoofdstuk 7: Rechtsvergelijkend onderzoek

182. Ook andere landen kregen te maken met het probleem van oneerlijke overeenkomsten ten gevolge van de feitelijke ongelijkheid tussen contractpartijen.

Bij ons speelt in het verbintenissenrecht het beginsel van de wilsautonomie nog steeds een belangrijke rol, wat in sommige andere landen minder het geval is. Zo vormt de benadeling in Duitsland en Zwitserland bijvoorbeeld een algemene nietigheidsgrond, terwijl dit in ons Burgerlijk Wetboek niet terug te vinden is. Ook de situering van het probleem van de gekwalificeerde benadeling binnen het verbintenissenrecht verschilt van land tot land.

Het is dan ook aangewezen de regelgeving inzake de gekwalificeerde benadeling in enkele andere landen nader te onderzoeken.

AFDELING 1. HET DUITSE RECHT

183. In het Duitse recht bestaat een specifieke wetsbepaling voor de theorie van de gekwalificeerde benadeling. In het algemeen deel van het Duitse *Bürgerliches Gesetzbuch* vinden we § 138 dat luidt als volgt: *“Ein Rechtsgeschäft, das gegen die guten Sitten verstößt, ist nichtig. Nichtig ist in besonderes ein Rechtsgeschäft, durch das jemand unter Ausbeutung der Zwangslage, der Unerfahrenheit, des Mangels an Urteilsvermögen oder der erheblichen Willensschwäche eines anderen sich oder einem Dritten für eine Leistung Vermögensvorteile versprechen oder gewähren lässt, die in einem auffälligen Missverhältnis zu der Leistung stehen.”*

184. Uit het eerste lid van dit artikel blijkt dat de Duitse wetgever de gekwalificeerde benadeling situeert in het kader van de goede zeden. Het tweede lid van §138 inzake de gekwalificeerde benadeling vormt immers een bijzondere toepassing van de algemene clausule omtrent de goede zeden, vervat in het eerste lid.⁵⁰³

In tegenstelling tot de traditionele Belgische rechtspraak, die de gekwalificeerde benadeling ook sanctioneerde omwille van de strijdigheid met de goede zeden, beoordeelt de Duitse rechtspraak de overeenstemming van een overeenkomst met de goede zeden niet op basis van de oorzaak en het voorwerp van de overeenkomst, maar op basis van de inhoud van de overeenkomst en de bijhorende omstandigheden.⁵⁰⁴

⁵⁰³ M. PÉDAMON, *Le contrat en droit allemand*, 82; W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006, 129.

⁵⁰⁴ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 75-76.

185. Net als in het Belgische recht wordt enkel een manifeste ongelijkheid tussen wederzijdse prestaties als gevolg van een misbruik van omstandigheden gesanctioneerd.

De benadeling kan wel slechts aanleiding geven tot de nietigheid van een overeenkomst, indien kan worden aangetoond dat zij te wijten is aan de uitbuiting door een contractpartij van de noodtoestand, de onervarenheid, het gebrek aan oordeelsvermogen of de verregaande karakterloosheid van de wederpartij. Deze limitatieve opsomming van de omstandigheden die vatbaar zijn voor misbruik, heeft ertoe geleid dat de rechtspraak §138 lid 1 hanteert voor de sanctionering van het misbruik van niet wettelijk voorziene omstandigheden van inferioriteit.⁵⁰⁵

De sanctionering bestaat uit de nietigheid, zodat de mogelijkheid tot instandhouding van de rechtshandeling mits matiging van de verbintenis van de benadeelde niet mogelijk is.⁵⁰⁶

186. In de Duitse rechtspraak is een evolutie merkbaar, waarbij *Sittenwidrigkeit* in de zin van §138 lid 1 aangenomen wordt, wanneer niet voldaan is aan de subjectieve vereisten van §138 lid 2, maar wel sprake is van een manifeste wanverhouding tussen de wederkerige verbintenissen in een overeenkomst.⁵⁰⁷

Hiervoor kan verwezen worden naar een uitspraak van het Bundesgerichtshof van 19 januari 2001, waarin werd besloten dat wederkerige overeenkomsten, die niet voldoen aan de voorwaarden van § 138 lid 2 *“als wucherähnliche Rechtsgeschäfte nach § 138, 1 BGB sittenwidrig sein, wenn zwischen Leistung und Gegenleistung objektiv ein auffälliges Missverhältnis besteht und ausserdem mindestens ein weiterer Umstand hinzukommt, der den Vertrag bei Zusammenfassung der subjektiven und objektiven Merkmale als sittenwidrig erscheinen lässt; dies ist insbesondere der Fall, wenn eine verwerfliche Gesinnung des Begünstigten hervorgetreten ist”*.⁵⁰⁸

De Duitse rechtspraak lijkt zodoende door de erkenning van *“wucherähnliche Rechtsgeschäfte”* de wettelijke vereiste van het misbruik van omstandigheden te omzeilen.⁵⁰⁹

⁵⁰⁵ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 87.

⁵⁰⁶ P. ABAS, I. VAN LOO EN M. ZIJST, *Benadeling van de medecontractant*, 88.

⁵⁰⁷ P. ABAS, I. VAN LOO EN M. ZIJST, *Benadeling van de medecontractant*, 88.

⁵⁰⁸ BGH 19 januari 2001, *NJW* 2001, 1127.

⁵⁰⁹ P. ABAS, I. VAN LOO EN M. ZIJST, *Benadeling van de medecontractant*, 92.

AFDELING 2. HET ZWITSERSE RECHT

187. Ook in het Zwitserse recht bestaat een specifieke wetsbepaling voor de theorie van de gekwalificeerde benadeling. Artikel 21, eerste lid van het Zwitserse Wetboek luidt als volgt: *“En cas de disproportion évidente entre la prestation promise par l’une des parties et la contre-prestation de l’autre, la partie lésée peut, dans le délai d’un an, déclarer qu’elle résilie le contrat et répéter ce qu’elle a payé, si la lésion a été déterminée par l’exploitation de sa gêne, de sa légèreté ou de son inexpérience.”*

188. De Zwitserse wetgever behandelt de gekwalificeerde benadeling niet onder de wilsgebreken of de oorzaak, maar onder het voorwerp van de overeenkomst. In die zin vormt de benadeling een inbreuk op het wederkerigheidsbeginsel dat geldt in synallagmatische overeenkomsten.⁵¹⁰

189. Net als in het Belgische en Duitse recht wordt enkel een manifeste ongelijkheid tussen wederzijdse prestaties als gevolg van een misbruik van omstandigheden gesanctioneerd. Bovendien voorziet artikel 21 lid 1, net als in het Duitse recht, in een limitatieve opsomming van de omstandigheden van inferioriteit, met name noodtoestand, lichtzinnigheid en onervarenheid. De sanctivering bestaat echter niet uit de nietigheid, zoals in het Duitse recht, maar uit de door de benadeelde binnen een korte termijn te vorderen verbreking van de overeenkomst met terugvordering van wat reeds betaald werd.⁵¹¹ De meerderheid van de Zwitserse rechtsleer aanvaardt evenwel dat de benadeelde er ook kan voor kiezen de overeenkomst in stand te houden, door de prestatie van de wederpartij aan te passen of zijn eigen prestatie te verminderen.⁵¹²

189. Voor een voorbeeld van gekwalificeerde benadeling kan verwezen worden naar een uitspraak van het BG van 5 februari 1935.⁵¹³ Een 65-jarige weduwnaar huwde een 43 jarige vrouw, die hem er vlak voor het huwelijk van overtuigde haar pension te kopen voor een prijs van 65.000 fr., terwijl de werkelijke waarde slechts 32.800 fr. bedroeg. Na de echtscheiding trachtte de weduwnaar de koopovereenkomst te laten verbreken. Het BG aanvaardde dat de lichtzinnigheid van de man werd uitgebuit: *“der Kläger habe sich in blinder Leidenschaft nun einmal in den Kopf gesetzt, die Beklagte zu heiraten, wobei letztere es nicht unterlassen habe, diese Leidenschaft*

⁵¹⁰ W. VAN GERVEN, *Algemeen deel*, 341.

⁵¹¹ W. VAN GERVEN, *Algemeen deel*, 341.

⁵¹² P. ABAS, I. VAN LOO EN M. ZIJST, *Benadeling van de medecontractant*, 98.

⁵¹³ BG 5 februari 1935, *BGE* 61 II 31.

nach allen Regeln weiblicher Bestrickungskunst bis zur Tollheit zu schüren, um dann in bewusster Ausbeutung dieses unberechenbaren Zustandes den Kläger zur Eingehung des Kaufvertrages zu veranlassen”.

Een tweede voorbeeld vinden we terug in een uitspraak van het BG van 21 juni 1966.⁵¹⁴ *In casu* had een kleine ondernemer beroep gedaan op een bedrijfsadviseur. Aangezien de advisering tot niets had geleid, eiste de ondernemer de gedeeltelijke terugbetaling van het reeds aan de adviseur uitbetaalde loon. Het BG oordeelde dat een uurtarief van 100 fr. inderdaad als *“aussergewöhnlich hoch zu betrachten ist”*. Daarnaast was er sprake van *“Ausbeutung der Notlage”* die werd geacht te bestaan in de onervarenheid van de kleine ondernemer.

AFDELING 3. HET NEDERLANDSE RECHT

190. De Nederlandse wetgever situeert de gekwalificeerde benadeling onder de wilsgebreken en meer bepaald onder het misbruik van omstandigheden.

Volgens artikel 3:44 lid 1 van het Nieuw Burgerlijk Wetboek is een rechtshandeling vernietigbaar, wanneer zij door bedreiging, door bedrog of door misbruik van omstandigheden tot stand is gekomen. Ingevolge artikel 3:44 lid 4 van het Nieuw Burgerlijk Wetboek is er sprake van misbruik van omstandigheden, *“wanneer iemand, die weet of moet begrijpen dat een ander door bijzondere omstandigheden, zoals noodtoestand, afhankelijkheid, lichtzinnigheid, abnormale geestestoestand of onervarenheid, bewogen wordt tot het verrichten van een rechtshandeling, het tot stand komen van die rechtshandeling bevordert, ofschoon hetgeen hij weet of moet begrijpen hem daarvan hadden behoren, te weerhouden.”*

191. Uit het hier voorafgaande woord *“zoals”* blijkt dat, in tegenstelling tot het Duitse en Zwitserse recht, geen limitatieve opsomming wordt gegeven van de mogelijke omstandigheden van inferioriteit.⁵¹⁵

Daarnaast is het uiterst opmerkelijk dat er in deze definiëring, in tegenstelling tot het Belgische, Duitse en Zwitserse recht, geen enkele verwijzing wordt gemaakt naar de benadeling van de medecontractant of een wanverhouding tussen de contractuele verbintenissen.⁵¹⁶

⁵¹⁴ BG 21 juni 1966, BGE 92 II 168.

⁵¹⁵ J. HIJMA, P. ABAS en C.J.H. BRUNNER, *Bijzondere overeenkomsten*, 240.

⁵¹⁶ W. VAN GERVEN, *RW* 1979-80, 2484.

Er dient hierbij opgemerkt te worden dat het oorspronkelijke ontwerp van artikel 3:44 lid 4 als volgt luidde: *“Misbruik van omstandigheden is aanwezig, wanneer iemand van andermans noodtoestand, afhankelijkheid, lichtzinnigheid, abnormale geestestoestand of onervarenheid misbruik heeft gemaakt, om deze tot een bepaalde voor hem nadelige rechtshandeling te bewegen. Is de benadeling onevenredig groot, en is de noodtoestand, afhankelijkheid, lichtzinnigheid, abnormale geestestoestand of onervarenheid van de benadeelde bewezen, dan wordt misbruik van omstandigheden vermoed.”* In het huidige artikel 3:44 van het Nieuw Burgerlijk Wetboek werd evenwel het tweede lid, met de benadelingsvereiste en het bewijsvermoeden, geschrapt.⁵¹⁷

Hoewel de meerderheid van de Nederlandse rechtsleer voorstander is van de handhaving van de benadelingsvereiste⁵¹⁸, oordeelde de Hoge Raad dat voor de toepassing van het wilsgebrek misbruik van omstandigheden geen benadeling moet worden bewezen.⁵¹⁹ Hierdoor komt de klemtoon heel duidelijk te liggen op het misbruik van omstandigheden en niet op de benadeling. Op die manier wordt veeleer gestreefd naar de gelijkwaardigheid van partijen dan naar de gelijkwaardigheid van de contractuele prestaties.⁵²⁰

Nochtans kan men ervan uitgaan dat het antwoord op de vraag of een persoon zich van het sluiten van een overeenkomst had behoren te onthouden, steeds mede gebaseerd zal zijn op het feit dat die overeenkomst voor de medecontractant nadelig is.⁵²¹

AFDELING 4. HET FRANSE RECHT

192. De vergelijking met het Franse recht is uiterst interessant, vermits ons Burgerlijk Wetboek een vertaling vormt van de Franse *Code civil*. Ook in de Franse *Code civil* stelt artikel 1118 zodoende dat *“la lésion vicie les conventions que dans certains contracts et à l’égard de certaines personnes”*.

193. In de Franse rechtspraak en rechtsleer is er net zoals bij ons een evolutie waar te nemen tot matiging van de principiële niet-sanctionering van de benadeling.

Zo erkent de Franse rechtspraak, op basis van artikel 1134, derde lid van het Burgerlijk Wetboek, de mogelijkheid voor de rechter om het contractueel overeengekomen loon van een lasthebber

⁵¹⁷ P. ABAS, I. VAN LOO EN M. ZIJST, *Benadeling van de medecontractant*, 114-115.

⁵¹⁸ P. ABAS, I. VAN LOO EN M. ZIJST, *Benadeling van de medecontractant*, 119.

⁵¹⁹ HR 5 februari 1999, *NJ* 1999, 652; HR 19 januari 2001, *NJ* 2001, 159.

⁵²⁰ W. VAN GERVEN, *RW* 1979-80, 2484.

⁵²¹ P. ABAS, I. VAN LOO EN M. ZIJST, *Benadeling van de medecontractant*, 118.

of handelsagent te verminderen, wanneer dit loon buiten verhouding is met de geleverde prestaties.⁵²²

Daarnaast wordt een situatie van economische dwang, enigszins vergelijkbaar met de gekwalificeerde benadeling bij ons, volgens het Franse Hof van Cassatie gesanctioneerd via het wilsgebrek geweld en niet via de benadeling. Op die manier blijft de sanctionering niet beperkt tot de specifiek wettelijk voorziene gevallen in artikel 1118 van het Burgerlijk Wetboek en wordt toch geen afbreuk gedaan aan het strikt wettelijk kader inzake benadeling.⁵²³

In een later arrest van het Hof van Cassatie wordt de economische dwang als volgt gedefinieerd: *“Seule l’exploitation abusive d’une situation de dépendance économique, faite pour tirer profit de la crainte d’un mal menaçant directement les intérêts légitimes de la personne, peut vicier de violence son consentement.”*⁵²⁴ Er dient dus sprake te zijn van een misbruik van omstandigheden en een manifeste wanverhouding tussen de wederzijdse verbintenissen van de contractpartijen. Volgens sommige Franse rechtsleer zou men echter de sanctionering op basis van geweld ook kunnen uitbreiden tot persoonlijke omstandigheden van inferioriteit, zoals de onervarenheid of onbekwaamheid tot onderhandelen, en zou men een vermoeden van misbruik van omstandigheden kunnen invoeren in geval van een manifest contractueel onevenwicht.⁵²⁵

De Franse rechtspraak en rechtsleer probeert zodoende via een ruime interpretatie van de toepassingsvoorwaarden van het wilsgebrek geweld een oplossing te vinden voor het strikt wettelijk kader van de benadeling, terwijl daarvoor bij ons de leer van de gekwalificeerde benadeling werd ontwikkeld.

AFDELING 5. HET AMERIKAANSE RECHT

194. In het Amerikaanse recht is er geen specifieke wetsbepaling te vinden omtrent de gekwalificeerde benadeling, maar kan verwezen worden naar de open norm vervat in § 2-302 van de *Uniform Commercial Code*. Dit artikel luidt als volgt; *“If the court as a matter of law finds the contract or any clause of the contract to have been unconscionable at the time it was made, the court may refuse to enforce the contract, or it may enforce the remainder of the contract without the unconscionable clause, or it may so limit the application of any unconscionable clause as to avoid any unconscionable result.”*

⁵²² Cass. com. 23 mei 1978, *Bull.* civ IV, 125; CA Paris 28 januari 1980, *JCP* 1980, 19332; CA Rouen 15 september 1992, *JCP* 1993, 21981.

⁵²³ Cass. civ. 30 mei 2000, *Bull* 2000, n° 169.

⁵²⁴ Cass. civ. 3 april 2002, *Bull* 2002, n° 108.

⁵²⁵ G. CHANTEPIE, *La lésion*, 436.

195. De benadeling wordt op die manier niet behandeld in het kader van de wilsgebreken, de oorzaak of het voorwerp van de overeenkomst, maar vormt een theorie op zich binnen het Amerikaans verbintenissenrecht.

Volgens deze *unconscionability*-theorie kan de rechter, indien hij een overeenkomst of een clause van een overeenkomst, onbillijk vindt, de bindende kracht van de overeenkomst beperken.⁵²⁶

196. Het begrip *unconscionability* wordt niet gedefinieerd in de *Uniform Commercial Code*, waardoor het toekomt aan de rechtspraak en rechtsleer om de precieze draagwijdte ervan te verduidelijken.⁵²⁷ Zo werd in de zaak *Jones v. Star Credit Corporation* artikel 2-302 van de *Uniform Commercial Code* toegepast op een situatie waar een acquireur manifest misbruik had gemaakt van de economische onzekerheid en de onwetendheid van zijn medecontractanten.⁵²⁸

⁵²⁶ W. DE BONDT, *De leer der gekwalificeerde benadeling*, 79.

⁵²⁷ F. VAN DE MENSBRUGGHE, *Rev. Dr. Intern. Comp.* 1999, 280.

⁵²⁸ *Jones v. Star Credit Corporation*, Supreme Court of New York, 298 N.Y.S. 2d. 264 (1969).

Deel 4: Besluit

197. Uit een grondige analyse van de rechtspraak van de laatste dertig jaar blijkt dat de feitenrechters, in tegenstelling tot de weinig principiële uitspraken van het Hof van Cassatie, de theorie van de gekwalificeerde benadeling algemeen aanvaard hebben.

198. Omtrent de toepassingsvoorwaarden van de theorie van de gekwalificeerde benadeling bestaat een vrij grote eensgezindheid in de rechtspraak en rechtsleer.

Doorgaans worden drie voorwaarden gesteld aan de toepassing van de gekwalificeerde benadeling, met name een manifeste wanverhouding tussen wederzijdse verbintenissen, een omstandigheid van inferioriteit in hoofde van één van de contractpartijen en het misbruik daarvan door de wederpartij.

Een meerderheid van de rechtspraak en rechtsleer blijft voor de toepassing van de theorie van de gekwalificeerde benadeling sterk vasthouden aan de benadelingsvoorwaarde, in die zin dat er sprake moet zijn van een grove benadeling en dat daarbij rekening moet gehouden worden met de objectieve benadeling. Dit laatste betekent concreet dat wordt gekeken naar de in het rechtsverkeer gebruikelijke tegenprestatie voor de contractuele verbintenis.

Volgens W. DE BONDT, daarin gevolgd door R. KRUIHOF, kan echter in een uitzonderlijke situatie, met name bij een kennelijk misbruik van inferioriteit, de niet-grove benadeling volstaan voor de toepassing van de gekwalificeerde benadeling en kan bovendien rekening gehouden worden met de subjectieve benadeling. Dit laatste betekent dat de rechter de specifieke economische, financiële en sociale situatie en zelfs de persoonlijke eigenschappen van een contractpartij in aanmerking kan nemen voor de beoordeling van de gekwalificeerde benadeling.

Na een grondig onderzoek van de rechtspraak kunnen de omstandigheden van inferioriteit die aanleiding kunnen geven tot de toepassing van de gekwalificeerde benadeling, *grosso modo* in vijf categorieën worden onderverdeeld. Zo kan een onderscheid gemaakt worden tussen de persoonlijke omstandigheden van inferioriteit, de bijzondere vertrouwensverhouding tussen partijen, de sociaal-economische omstandigheden, de noodtoestand en de juridisch zwakke positie van een contractpartij.

Volgens een meerderheidsopvatting in de rechtspraak en rechtsleer vereist de misbruikvoorwaarde van de theorie van de gekwalificeerde benadeling geen actief gebruik van de inferioriteit van de medecontractant. In geval van intentionele of opzettelijke handelingen of nalatigheden van de bevoordeelde partij kan immers een beroep gedaan worden op de wilsgebreken of op de leer van de *culpa in contrahendo*.

W. DE BONDT merkt op dat men zich niet zo dient te focussen op het actief of passief gebruik van de inferioriteit van de medecontractant, maar op alle feitelijke omstandigheden van elk concreet geval. Daartoe formuleert hij, naar het voorbeeld van het Nederlandse en Amerikaanse recht, een open misbruikcriterium volgens hetwelk de gekwalificeerde benadeling enkel van toepassing is indien een contractpartij zijn superieure positie benut heeft op een wijze waarop, kennelijk, een redelijk contractant geplaatst in dezelfde omstandigheden dit niet zou doen. Op die manier wordt voor de beoordeling van de misbruikvoorwaarde een redelijkheidstoets gehanteerd. Dit open misbruikcriterium kreeg echter tot nog toe geen navolging in de rechtspraak.

199. Omtrent de grondslag en de daaraan verbonden sanctionering van de theorie van de gekwalificeerde benadeling bestaat heel wat minder eensgezindheid in de rechtspraak en rechtsleer.

Traditioneel steunde de rechtspraak zich op artikel 1133 van het Burgerlijk Wetboek en werd aangenomen dat een overeenkomst, waarbij iemand misbruik maakt van andermans inferioriteit, is ingegeven door beweegredenen die in strijd zijn met de openbare orde en de goede zeden en bijgevolg een ongeoorloofde oorzaak heeft.

Deze opvatting werd sterk bekritiseerd door de rechtsleer, die de theorie van de gekwalificeerde benadeling baseert op de artikelen 1382 en 1383 van het Burgerlijk Wetboek en meer in het bijzonder op de *culpa in contrahendo*. Het misbruik maken van de inferioriteit van de medecontractant bij de contractsluiting, vormt volgens deze visie een precontractuele fout, die gesanctioneerd wordt op grond van de artikelen 1382 en 1383 van het Burgerlijk Wetboek inzake buitencontractuele aansprakelijkheid. Deze juridische rechtsgrond biedt het belangrijk voordeel dat in plaats van de absolute nietigheid, een meer adequate sanctie kan toegestaan worden.

Uit een grondige analyse van de rechtspraak van de laatste dertig jaar, blijkt dat de lagere rechtspraak de ene keer de ongeoorloofde oorzaak en de andere keer de *culpa in contrahendo* als grondslag voor de theorie van de gekwalificeerde benadeling aanvaardt, terwijl het Hof van Cassatie van de oorzaak leer blijft uitgaan.

Van de tien vonnissen en arresten waarin de toepassing van de theorie van de gekwalificeerde benadeling werd aanvaard, werd zij drie keer gebaseerd op de ongeoorloofde oorzaak⁵²⁹ en drie keer op de *culpa in contrahendo*⁵³⁰. In de overige vier gevallen werd de nietigheid van de overeenkomst uitgesproken op grond van de theorie van de gekwalificeerde benadeling, zonder enige verwijzing naar een rechtsgrond.⁵³¹ Het is dan ook de vraag of hier impliciet verwezen wordt naar de oorzaakleer of dat de gekwalificeerde benadeling als autonome rechtsfiguur wordt beschouwd.

In twee arresten waar de toepassing van de theorie van de gekwalificeerde benadeling werd afgewezen, werd zij gebaseerd op de *culpa in contrahendo*.⁵³²

Hoewel de grote meerderheid van de rechtsleer opteert voor de leer van de *culpa in contrahendo* als grondslag voor de gekwalificeerde benadeling, lijkt deze visie aldus slechts gedeeltelijk ingang gevonden te hebben in de rechtspraak van de laatste dertig jaar.

Volgens W. DE BONDT laat de *culpa in contrahendo* geen plaats voor een marginale beoordeling van de toepassingsvoorwaarden van de gekwalificeerde benadeling. Deze auteur opteert dan ook voor de theorie van het rechtsmisbruik als grondslag voor de gekwalificeerde benadeling. Volgens deze opvatting sanctioneert de gekwalificeerde benadeling het misbruik van de contractvrijheid en meer in het bijzonder het misbruik van de vrijheid tot het bepalen van de contractinhoud.

De reacties in de rechtsleer op deze visie zijn verdeeld. In de rechtspraak van na 1985 heeft deze leer nog geen navolging gehad. Er lijkt daarentegen wel aanvaard te worden dat de gekwalificeerde benadeling een verkeerd gebruik van de contractvrijheid betreft, maar dan in het kader van de leer van de *culpa in contrahendo*.⁵³³

Tenslotte wordt in sommige rechtspraak en rechtsleer de theorie van de gekwalificeerde benadeling in verband gebracht met het beginsel van de goede trouw vervat in artikel 1134, derde lid van het Burgerlijk Wetboek, dat niet beperkt zou blijven tot de uitvoeringsfase van overeenkomsten maar als algemeen rechtsbeginsel ook de fase van de totstandkoming beheerst.

⁵²⁹ Vred. Antwerpen 5 november 1986, *RW* 1987-88, 1446; Luik 17 oktober 1996, *JT* 1997, 569; Gent 19 maart 1999, *TBBR* 2000, 315.

⁵³⁰ Arbrb. Brussel 26 september 1988, *RW* 1988-89, 994; Kh. Brugge 7 januari 1994, *AJT* 1994-95, 143; Rb. Brussel 17 maart 1995, *RGDC* 1995, 507.

⁵³¹ Zinnik 17 mei 1989, *JJP* 1991, 42; Rb. Bergen 21 november 1990, *T. Vred.* 1991, 45; Vred. Kapellen 4 december 1996, *RW* 1998-99, 790; Luik 28 oktober 2005, *TBBR* 2006, 398.

⁵³² Antwerpen 21 januari 1986, *RW* 1986-87, 1488; Gent 15 april 1999, *AJT* 1999-2000, 698.

⁵³³ Gent 15 april 1999, *AJT* 1999-2000, 698.

Er kan besloten worden dat het bijzonder moeilijk is de theorie van de gekwalificeerde benadeling te plaatsen binnen één leerstuk van het verbintenissenrecht. De leer van de *culpa in contrahendo*, de theorie van het rechtsmisbruik en het beginsel van de goede trouw zijn immers heel nauw met elkaar verbonden, tenminste indien men aanvaardt dat het beginsel van de goede trouw ook de fase van de totstandkoming van overeenkomsten beheerst.

Een mooi voorbeeld hiervan vinden we terug in een vonnis van de rechtbank van eerste aanleg te Brussel waarin vermeld wordt dat: *“une partie de la doctrine plus récente fonde la sanction de la lésion qualifiée sur la théorie de la culpa in contrahendo et sur l’article 1382 CC; que l’exploitation de l’infériorité du contractant s’analyse alors en un abus du droit de contracter librement ou encore comme un manquement à l’obligation édictée par l’article 1134, alinéa 3 CC en vertu duquel les conventions doivent être exécutées, mais également conclues de bonne foi”*.⁵³⁴ In dit vonnis wordt de theorie van de gekwalificeerde benadeling zodoende gebaseerd op de leer van de *culpa in contrahendo*, maar wordt tegelijkertijd het verband gelegd met het rechtsmisbruik en het algemeen rechtsbeginsel van de goede trouw.

200. Uit een rechtspraakanalyse van de theorie van de gekwalificeerde benadeling blijkt dat sinds eind 1980 slechts in een twintigtal vonnissen en arresten de theorie van de gekwalificeerde benadeling wordt aangehaald. Daarbij wordt slechts in tien gevallen de toepassing van gekwalificeerde benadeling aanvaard.⁵³⁵

Wanneer we de rechtspraak van 1950 tot eind 1970 onderzoeken, blijkt dat de theorie van de gekwalificeerde benadeling voornamelijk werd ingeroepen voor de schending van de informatieplichten van een contractpartij.⁵³⁶ Vanaf 1980 lijkt de schending van informatieplichten echter opgevangen te worden door de leer van de *culpa in contrahendo* en de wilsgebreken dwaling en bedrog.

Door de steeds ruimere invulling van de leer van de *culpa in contrahendo* en de toenemende aandacht voor de gedraging van de dader in de leer van de wilsgebreken, lijkt de theorie van de gekwalificeerde benadeling aan belang te verliezen. Het is dan ook de vraag of de gekwalificeerde benadeling in de rechtspraak zal blijven evolueren naar een volwaardige theorie of dat deze geleidelijk zal opgaan in andere leerstukken van het verbintenissenrecht, die ook op hun beurt volop aan het evolueren zijn.

⁵³⁴ Rb. Brussel 17 maart 1995, *RGDC* 1995, 507.

⁵³⁵ Vred. Antwerpen 5 november 1986, *RW* 1987-88, 1446; Arbrb. Brussel 26 september 1988, *RW* 1988-89, 994; Zinnik 17 mei 1989, *JJP* 1991, 42; Rb. Bergen 21 november 1990, *T. Vred.* 1991, 45; Kh. Brugge 7 januari 1994, *AJT* 1994-95, 143; Rb. Brussel 17 maart 1995, *RGDC* 1995, 507; Luik 17 oktober 1996, *JT* 1997, 569; Vred. Kapellen 4 december 1996, *RW* 1998-99, 790; Gent 19 maart 1999, *TBBR* 2000, 315; Luik 28 oktober 2005, *TBBR* 2006, 398.

⁵³⁶ Brussel 1 april 1952, *JT* 1952, 399; Rb. Brussel 17 maart 1951, *JT* 1952, 55; Kh. Luik 20 mei 1960, *JL* 1959-60, 299; Kh. Brussel, 24 juli 1975, *BRH* 1976, 220.

Bibliografie

1. Wetgeving

Wet 16 december 1851 op de voorrechten en hypotheke, *BS* 22 december 1851.

Wet 9 juli 1957 tot regeling van de verkoop op afbetaling en van zijn financiering, *BS* 26 juli 1957.

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.

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

Wet 3 juli 1978 betreffende de arbeidsovereenkomsten, *BS* 22 augustus 1978.

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

Wetsvoorstel houdende wijzigingen in boek III van het Burgerlijk Wetboek, om zekere onbillijke gevolgen te verbeteren die kunnen ontstaan uit de verrijking zonder oorzaak of uit de overdreven wanverhouding tussen de verplichtingen van partijen, *Parl.St.* Kamer 1928-29, nr. 198.

2. Rechtspraak

a) Hof van Cassatie

Cass. 17 januari 1851, *Pas.* 1851, I, 314.

Cass. 3 februari 1898, *Pas.* 1898, I, 79.

Cass. 10 november 1932, *Pas.* 1932, 303.

Cass. 9 juli 1936, *Pas.* 1936, I, 345.

Cass. 6 januari 1944, *Pas.* 1944, I, 133.

Cass. 5 oktober 1944, *Pas.* 1945, I, 6.

Cass. 9 december 1948, *Pas.* 1948, I, 699.

Cass. 12 september 1958, *Pas.* 1959, I, 45.

Cass. 21 september 1961, *Pas.* 1962, I, 91.

Cass. 5 oktober 1967, *Arr. Cass.* 1968, 172.

Cass. 14 april 1969, *Arr. Cass.* 1969, 758.

Cass. 2 mei 1969, *Arr. Cass.* 1969, 834.

Cass. 16 oktober 1969, *Arr. Cass.* 1970, 167.

Cass. 10 september 1971, *RCJB* 1976, 300.

Cass. 23 september 1977, *Arr. Cass.* 1978, 107.

Cass. 25 november 1977, *RW* 1978-79, 169.

Cass. 11 januari 1980, *Arr. Cass.* 1979-80, 549.

Cass. 6 maart 1980, *Arr. Cass.* 1979-80, 842.

Cass. 29 mei 1980, *RW* 1980-81, 2017.

Cass. 10 december 1981, *RCJB* 1986, 5.

Cass. 25 juni 1982, *Arr. Cass.* 1981-82, 1351.

Cass. 16 december 1982, *Arr. Cass.* 1982-83, 518.

Cass. 19 september 1983, *Arr. Cass.* 1983-84, 52.

Cass. 16 november 1989, *RW* 1989-90, 1259.

Cass. 17 mei 1990, *Arr. Cass.* 1989-90, 1188.

Cass. 28 november 1991, *Arr. Cass.* 1991-92, 282.

Cass. 29 april 1993, *JT* 1994, 294.

Cass. 7 februari 1994, *Arr. Cass.* 1994, 146.

Cass. 10 maart 1994, *Pas.* 1994, 237.

Cass. 14 april 1994, *Arr. Cass.* 1994, 369.

Cass. 27 oktober 1995, *RW* 1996-97, 298.

Cass. 2 november 1995, *Arr. Cass.* 1995, 946.

Cass. 28 juni 1996, *JLMB* 1997, 12.

Cass. 3 oktober 1997, *Arr. Cass.* 1997, 918.

Cass. 5 november 1998, *Arr. Cass.* 1998, 1030.

Cass. 21 januari 2000, *RW* 2000-01, 1016.

Cass. 12 oktober 2000, *RW* 2002-03, 416.

Cass. 8 februari 2001, *RW* 2001-02, 778.

Cass. 14 oktober 2002, *Pas.* 2002, 1932.

Cass. 6 december 2002, *RW* 2003-04, 703.

Cass. 7 oktober 2004, *Arr. Cass.* 2004, 1554.

b) Feitenrechters

Gent 7 april 1897, *Pas.* 1897, II, 360.

Bergen 1 maart 1898, *Pas.* 1898, II, 147.

Rb. Brussel 27 oktober 1909, *Pas.* 1910, III, 49.

Rb. Brussel 16 december 1910, *Pas.* 1911, III, 65.

Gent 8 juni 1928, *Pas.* 1928, II, 187.

Kh. Brussel 12 maart 1930, *Pand. Pér.* 1931, 133.

Kh. Luik 18 januari 1932, *Rev. Prat. Not.* 1932, 285.

Kh. Brussel 28 april 1933, *JT* 1933, 352.

Kh. Brussel 31 mei 1935, *JT* 1935, 559.

Kh. Brussel 11 oktober 1935, *JCB* 1938, 239.

Vred. Brussel 10 juni 1937, *T. Vred.* 1938, 143.

Rb. Namen 24 april 1939, *Pas.* 1940, III, 12.

Rb. Brussel 6 juli 1939, *Pas.* 1940, III, 39.

Luik 7 mei 1940, *RGAR* 1940, 3302.

Brussel 11 maart 1948, *JCB* 1948, 140.

Luik 11 januari 1949, *RCJB* 1950, 321.

Kh. Brussel 17 oktober 1949, *JCB* 1950, 220.

Kh. Brussel 8 maart 1950, *JCB* 1950, 225.

Rb. Brussel 17 maart 1951, *JT* 1952, 55.

Brussel 1 april 1952, *JT* 1952, 399.

Kh Brussel 18 december 1952, *BRH* 1953, 93.

Vred. Sint- Joost- ten- Noode 1 december 1954, *T. Vred.* 1955, 49.

Kh. Antwerpen 27 oktober 1959, *RW* 1960-61, 398.

Kh. Luik 17 februari 1960, *JL* 1959-60, 231.

Kh. Luik 20 mei 1960, *JL* 1959-60, 299.

Rb. Antwerpen 8 maart 1963, *RW* 1965-66, 46.

Brussel 15 mei 1963, *JT* 1963, 593.

Kh. Verviers 9 januari 1964, *Jur. Liège* 1963-64, 253.

Brussel 7 februari 1964, *Pas.* 1965, II, 70.

Kh. Brussel 12 november 1964, *JCB* 1965, 198.

Kh. Brussel 20 februari 1970, *BRH* 1970, I, 681.

Rb. Dendermonde 16 februari 1972, *RW* 1973-74, 1331.

Kh. Brussel 16 april 1974, *BRH* 1974, 229.

Rb. Luik 19 juni 1975, *Jur. Liège* 1975-67, 20.

Kh. Brussel 24 juli 1975, *BRH* 1976, 220.

Brussel 25 januari 1978, *JT* 1978, 384.

Brussel 26 november 1980, *JCB* 1982, 162.

Kh. Brussel 21 april 1981, *JT* 1983, 292.

Rb. Brussel 18 januari 1985, *TBH* 1986, 145.

Rb. Neufchâteau, 30 januari 1985, *Rev. not. b.* 1986, 583.

Rb. Luik 14 januari 1986, *JL* 1986, 109.

Antwerpen 21 januari 1986, *RW* 1986-87, 1488.

Brussel 19 februari 1986, *TBBR* 1988, 74.

Bergen 6 juni 1986, *JT* 1987, 344.

Vred. Antwerpen 5 november 1986, *RW* 1987-88, 1446.

Brussel 7 november 1986, *TBBR* 1987, 144.

Arbrb. 26 juni 1988, *Chron. DS* 1989, 58.

Arbh. Bergen 30 juni 1988, *Rev. Liège* 1988, 1427.

Arbrb. Brussel 26 september 1988, *RW* 1988-89, 994.

Rb. Charleroi 24 januari 1989, *RRD* 1989, 504.

Brussel 17 februari 1989, *JT* 1989, 291.

Zinnik, 17 mei 1989, *JJP* 1991, 42.

Rb. Namen 22 juni 1989, *Rev. Liège* 1989, 1320.

Luik 20 oktober 1989, *TBH* 1990, 521.

Rb. Brugge 9 mei 1990, *RW* 1992-93, 724.

Rb. Bergen 21 november 1990, *T. Vred.* 1991, 45.

Antwerpen 27 oktober 1992, *RW* 1992-93, 1198.

Kh. Brugge 7 januari 1994, *AJT* 1994-95, 143.

Antwerpen 22 maart 1994, *RW* 1994-95, 296.

Rb. Brussel 17 maart 1995, *RGDC* 1995, 507.

Rb. Brussel 29 juni 1995, *Res Jur. Imm.* 1995, 171.

Bergen 28 november 1995, *Verkeersrecht* 1997, 39.

Luik 17 oktober 1996, *JT* 1997, 569.

Vred. Kapellen 4 december 1996, *RW* 1998-99, 790.

Antwerpen 27 april 1998, *I.R. D.I.* 1998, 240.

Kh. Gent 14 januari 1999, *TGR* 1999, 62.

Rb. Veurne 28 januari 1999, *AJT* 1999-2000, 263.

Gent 19 maart 1999, *TBBR* 2000, 315.

Gent 15 april 1999, *AJT* 1999-2000, 698.

Bergen 14 februari 2000, *JT* 2000, 468.

Vred. Ronse 14 maart 2000, *DCCR* 2000, 273.

Rb. Antwerpen 29 mei 2000, *AJT* 2000-01, 792.

Luik 12 september 2001, *RRD* 2002, 195.

Luik 21 december 2001, *JT* 2002, 564.

Brussel 25 februari 2002, *RW* 2005-2006, 503.

Luik 12 november 2002, *De verz.* 2003, 138.

Brussel 30 juni 2003, *JT* 2004, 745.

Arbh. Brussel 14 maart 2005, *T. Vreemd.* 2005, 238.

Luik 28 oktober 2005, *TBBR* 2006, 398.

c) Buitenlandse rechtspraak

BG 5 februari 1935, *BGE* 61 II 31.

BG 21 juni 1966, *BGE* 92 II 168.

H.R. 29 april 1971, *AA* 1971, 504-505.

CA Paris 28 januari 1980, *JCP* 1980, 19332.

CA Rouen 15 september 1992, *JCP* 1993, 21981.

HR 5 februari 1999, *NJ* 1999, 652.

Cass. civ. 30 mei 2000, *Bull* 2000, n° 169.

BGH 19 januari 2001, *NJW* 2001, 1127.

HR 19 januari 2001, *NJ* 2001, 159.

Cass. civ. 3 april 2002, *Bull* 2002, n° 108.

3. Rechtsleer

a) Boeken

P. ABAS, *Beperkende werking van de goede trouw*.

ABAS, P., *Beperkende werking van de goede trouw*, Deventer, Kluwer, 1972, 380 p.

P. ABAS, I. VAN LOO en M. ZIJST, *Benadeling van de medecontractant*.

ABAS, P., VAN LOO, I. en ZIJST, M., *Benadeling van de medecontractant*, Deventer, Kluwer, 2003, 156p.

M. BOSMANS, "Standaardbedingen".

BOSMANS, M., "Standaardbedingen" in M. STORME en H. BOCKEN (eds.), *Verbintenissenrecht*, Gent, Storme, 1984, 37-39.

C. CAUFFMAN, "De gekwalificeerde benadeling".

CAUFFMAN, C., "De gekwalificeerde benadeling" in R. ROODHOOF (ed.), *Bijzondere overeenkomsten. Artikelsgewijze commentaar met overzicht van rechtspraak en rechtsleer*, Mechelen, Kluwer, losbl., 189-210.

G. CHANTEPIE, *La lésion*.

CHANTEPIE, G., *La lésion*, Parijs, LGDJ, 2006, 579 p.

M. COIPEL, *Éléments de théorie générale des contrats*.

COIPEL, M., *Éléments de théorie générale des contrats*, Diegem, Story-Scientia, 2000, 997 p.

L. CORNELIS, *Algemene theorie van de verbintenissen*.

CORNELIS, L., *Algemene theorie van de verbintenissen*, Antwerpen, Intersentia, 2000, 997 p.

A. DE BOECK, "De precontractuele aansprakelijkheid; een vergelijking tussen het Belgische recht en de Principles of European Contract Law".

DE BOECK, A., "De precontractuele aansprakelijkheid; een vergelijking tussen het Belgische recht en de Principles of European Contract Law" in J. SMITS en S. STIJNS (eds.), *Totstandkoming van de overeenkomst naar Belgisch en Nederlands recht*, Antwerpen, Intersentia, 2002, 79-98.

W. DE BONDT, *De leer der gekwalificeerde benadeling*.

DE BONDT, W., *De leer der gekwalificeerde benadeling*, Antwerpen, Kluwer, 1985, 316 p.

J. DE CONINCK, "De toetsing van een overeenkomst aan de openbare orde naar Belgisch recht".

DE CONINCK, J., "De toetsing van een overeenkomst aan de openbare orde naar Belgisch recht" in S. STIJNS (ed.), *Inhoud en werking van de overeenkomst naar Belgisch en Nederlands recht*, Antwerpen, Intersentia, 2005, 187-229.

R. DE CORTE en B. DE GROOTE, *Handboek civiel recht*.

DE CORTE, R. en DE GROOTE, B., *Handboek civiel recht*, Brussel, Larcier, 2008, 750 p.

H. DE PAGE, *Le problème de la lésion dans les contrats*.

DE PAGE, H., *Le problème de la lésion dans les contrats, Actualités sociales*, Brussel, Office de publicité, 1946, 136 p.

- H. DE PAGE, *Traité élémentaire de droit civil belge*.
DE PAGE, H., *Traité élémentaire de droit civil belge*, IV, *Les principaux contrats*, Brussel, Bruylant, 1972, 479 p.
- P. DE TAVERNIER, *De buitencontractuele aansprakelijkheid voor schade veroorzaakt door minderjarigen*.
DE TAVERNIER, P., *De buitencontractuele aansprakelijkheid voor schade veroorzaakt door minderjarigen*, Antwerpen, Intersentia, 2006, 670 p.
- C. DE WULF, *Het opstellen van notariële akten*.
DE WULF, C., *Het opstellen van notariële akten*, Mechelen, Kluwer, 2006, 452 p.
- M. FABRE-MAGRAN, *Les obligations*.
FABRE-MAGRAN, M., *Les obligations*, Parijs, PUF, 2004, 993 p.
- J.H. HERBOTS en C. PAUWELS, *Exoneratiebedingen*.
HERBOTS, J.H. en PAUWELS, C., *Exoneratiebedingen*, Brugge, die Keure, 1993, 184 p.
- J.H. HERBOTS en E. DEGROOTE, “Lastgeving (in de recente rechtspraak)”.
HERBOTS, J.H. en DEGROOTE, E., “Lastgeving (in de recente rechtspraak)” in J.H. HERBOTS en A. VERBEKE (eds.), *Bijzondere overeenkomsten*, Brugge, die Keure, 2002, 75-105.
- J. HIJMA, P. ABAS en C.J.H. BRUNNER, *Bijzondere overeenkomsten*.
HIJMA, J., ABAS, P. en BRUNNER, C.J.H., *Bijzondere overeenkomsten*, Zwolle, Tjeenk Willink, 2001, 611 p.
- A. KLUYSKENS, *De verbintenissen*.
KLUYSKENS, A., *De verbintenissen in Beginselen van burgerlijk recht*, Antwerpen, Standaard, 1943, 671 p.
- A. KLUYSKENS, “Rapport sur la lésion dans les contrats”.
KLUYSKENS, A. “Rapport sur la lésion dans les contrats” in *La lésion dans les contrats, Travaux de l’Association Henri Capitant*, Parijs, Dalloz, 1946, 233 p.
- F. MELIN, *Droit des obligations*.
MELIN, F., *Droit des obligations*, Parijs, LGDJ, 2006, 197 p.
- C. PARMENTIER, “La volonté des parties”.
PARMENTIER, C., “La volonté des parties” in X. DIEUX, M. FONTAINE, P.-A. FORIERS, F. ’T KINT, C. PARMENTIER en P. VAN OMMESLAGHE (eds.), *Les obligations contractuelles*, Brussel, Ed. du Jeune Barreau, 1984, 53-98.
- M. PÉDAMON, *Le contrat en droit allemand*.
PÉDAMON, M., *Le contrat en droit allemand*, Parijs, LGDJ, 1993, 245 p.
- W. RAUWS, *Civielrechtelijke beëindigingswijzen van de arbeidsovereenkomst: nietigheid, ontbinding en overmacht*.
RAUWS, W., *Civielrechtelijke beëindigingswijzen van de arbeidsovereenkomst: nietigheid, ontbinding en overmacht*, Antwerpen, Kluwer, 1987, 874 p.

- J.-F. ROMAIN, *Théorie critique du principe général de bonne foi en droit privé*.
 ROMAIN, J.-F., *Théorie critique du principe général de bonne foi en droit privé*, Brussel, Bruylant, 2000, 1023 p.
- A. SERIAUX, *Droit des obligations*.
 SERIAUX, A., *Droit des obligations*, Parijs, PUF, 1992, 779 p.
- S. STIJNS, *De gerechtelijke en buitengerechtelijke ontbinding van overeenkomsten*.
 STIJNS, S., *De gerechtelijke en buitengerechtelijke ontbinding van overeenkomsten*, Antwerpen, Maklu, 1994, 706 p.
- S. STIJNS, “De matigingsbevoegdheid van de rechter bij misbruik van contractuele rechten in de Belgische rechtspraak van het Hof van Cassatie”.
 STIJNS, S., “De matigingsbevoegdheid van de rechter bij misbruik van contractuele rechten in de Belgische rechtspraak van het Hof van Cassatie” in S. STIJNS (ed.), *Inhoud en werking van de overeenkomst naar Belgisch en Nederlands recht*, Antwerpen, Intersentia, 2005, 79-100.
- S. STIJNS, *Verbintenissenrecht*.
 STIJNS, S., *Verbintenissenrecht*, Brugge, die Keure, 2005, 268 p.
- S. STIJNS, “De sanctionering van de wilsgebreken”.
 STIJNS, S., “De sanctionering van de wilsgebreken” in R. VAN RANSBEECK (ed.), *Wilsgebreken*, Brugge, die Keure, 2006, 133-168.
- E. SWAENEPOEL, “Geweld, benadeling en gekwalificeerde benadeling: een stand van zaken naar Belgisch recht”.
 SWAENEPOEL, E., “Geweld, benadeling en gekwalificeerde benadeling: een stand van zaken naar Belgisch recht” in R. VAN RANSBEECK (ed.), *Wilsgebreken*, Brugge, die Keure, 2006, 101-129.
- E. SWAENEPOEL, *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten*.
 SWAENEPOEL, E., *Recente ontwikkelingen van de leer der wilsgebreken, met aandacht voor toepassingen in koopcontracten in Recht in beweging. Verslagboek 13^{de} VRG-Alumnidag 2006*, Antwerpen, Maklu, 2006, 333-365.
- B. TILLEMANN, *Totstandkoming en kwalificatie van de koop in Beginselen van het Belgisch privaatrecht*.
 TILLEMANN, B., *Totstandkoming en kwalificatie van de koop in Beginselen van het Belgisch privaatrecht*, Antwerpen, Kluwer, 2001, 544-549.
- R. VANDEPUTTE, *De overeenkomst*.
 VANDEPUTTE, R., *De overeenkomst*, Brussel, Larcier, 1977, 462 p.
- W. VAN GERVEN, *Algemeen Deel*.
 VAN GERVEN, W., *Algemeen Deel in Beginselen van het Belgisch Privaatrecht*, Antwerpen, Scriptoria, 1969, 519 p.
- W. VAN GERVEN, *Verbintenissenrecht*, 1988.
 VAN GERVEN, W., *Verbintenissenrecht*, Leuven, Acco, 1988, 198 p.
- W. VAN GERVEN, *Verbintenissenrecht*, 1998.
 VAN GERVEN, W., *Verbintenissenrecht. Boekdeel 1*, Leuven, Acco, 1998, 209 p.

- W. VAN GERVEN en S. COVEMAEKER, *Verbintenissenrecht*, 2006.
 VAN GERVEN, W. en COVEMAEKER, S., *Verbintenissenrecht*, Leuven, Acco, 2006, 719 p.
- H. VANHEES, *Een juridische analyse van de grondslagen, inhoud en draagwijdte van auteursrechtelijke exploitatiecontracten*.
 VANHEES, H., *Een juridische analyse van de grondslagen, inhoud en draagwijdte van auteursrechtelijke exploitatiecontracten*, Antwerpen, Maklu, 1993, 645 p.
- G. VAN MALDEREN, "De overeenkomst".
 VAN MALDEREN, G., "De overeenkomst" in J. ROODHOOF (ed.), *Bestendig handboek verbintenissenrecht*, Mechelen, Kluwer, 2006, 74-114.
- A. VAN OEVELEN, "Algemene rechtsbeginselen in verbintenissen- en contractenrecht".
 VAN OEVELEN, A., "Algemene rechtsbeginselen in verbintenissen- en contractenrecht" in M. VAN HOECKE (ed.), *Algemene rechtsbeginselen*, Deurne, Kluwer, 1991, 95-157.
- A. VAN OEVELEN, *Actualia verbintenissenrecht*.
 VAN OEVELEN, A., *Actualia verbintenissenrecht in CBR Jaarboek 2004-2005*, Antwerpen, Maklu, 2005, 321-383.
- R. VAN RANSBEECK, "Misbruik van omstandigheden, bedrog en geweld in het Belgische recht en de Principles of European Contract Law".
 VAN RANSBEECK, R., "Misbruik van omstandigheden, bedrog en geweld in het Belgische recht en de Principles of European Contract Law" in J. Smits en S. Stijns (eds.), *Totstandkoming van de overeenkomst naar Belgisch en Nederlands recht*, Antwerpen, Intersentia, 2002, 125-154.
- C.J. VAN ZEBEN, *De leer van het iustum pretium en het misbruik van omstandigheden*.
 VAN ZEBEN, C.J., *De leer van het iustum pretium en het misbruik van omstandigheden*, Zwolle, Tjeenk Willink, 1960, 144 p.
- A. WYLLEMAN, *Contracteren en procederen met wilsonbekwamen en wilsgestoorden*.
 WYLLEMAN, A., *Contracteren en procederen met wilsonbekwamen en wilsgestoorden*, Mechelen, Kluwer, 2005, 586 p.
- G. YILDIRIM, *Droit des obligations*.
 YILDIRIM, G., *Droit des obligations*, Parijs, Bréal, 2006, 273 p.

b) Tijdschriften

- G.L. BALLON, *AJT* 1994-95.
 BALLON, G.L., "De matiging van het bedongen commissieloon van de mandataris" (noot onder Kh. Brugge 7 januari 1994), *AJT* 1994-95, 146.
- M. BOSMANS, *JT* 1981.
 BOSMANS, M., "Les conditions générales en matière contractuelle (1975 à 1979)", *JT* 1981, 33-43.
- L. CORNELIS, *RW* 1988-89.
 CORNELIS, L., "W. DE BONDT, De leer der gekwalificeerde benadeling, Antwerpen, Kluwer, 1985, 316 blz.", *RW* 1988-89, 1381-1383.

- A. DE BERSAQUES, *RCJB* 1954.
DE BERSAQUES, A., "Le juge peut-il réduire le salaire stipulé par le locateur d'industrie" (noot onder Kh. Antwerpen 12 januari 1953), *RCJB* 1954, 190-201.
- A. DE BERSAQUES, *RCJB* 1958.
DE BERSAQUES, A., "La notion de bonnes mœurs et la sanction des actes y contrevenant" (noot onder Brugge 29 maart 1957), *RCJB* 1958, 183-198.
- A. DE BERSAQUES, *RCJB* 1969.
DE BERSAQUES, A., "L'abus de droit en matière contractuelle", *RCJB* 1969, 501-533.
- A. DE BERSAQUES, *RCJB* 1977.
DE BERSAQUES, A., "La lésion qualifiée et sa sanction" (noot onder Kh. Brussel 20 februari 1970), *RCJB* 1977, 10-37.
- W. DE BONDT, *TPR* 1984.
DE BONDT, W., "Redelijkheid en billijkheid in het contractenrecht", *TPR* 1984, 95-126.
- W. DE BONDT, *TBBR* 1987.
DE BONDT, W., "Gebruik en misbruik van de economische machtspositie in het contractenrecht" (noot onder Brussel 7 november 1986), *TBBR* 1987, 147-156.
- H. DE DECKER, *TBBR* 1988.
DE DECKER, H., "Over de ascendentenverdeling en de dubbele akte" (noot onder Brussel 19 februari 1986), *TBBR* 1988, 80-87.
- D. DELI, *RW* 1986-87.
DELI, D., "De leer van de gekwalificeerde benadeling en de verhouding tot de imprevisieer" (noot onder Antwerpen 21 januari 1986), *RW* 1986-87, 1493-1501.
- X. DIEUX, *TBH* 1990.
DIEUX, X., "Observations" (noot onder Luik 20 oktober 1989), *TBH* 1990, 528-533.
- E. DIRIX, *RCJB* 1982.
DIRIX, E., "La réductibilité du salaire du mandataire: survivance d'une tradition" (noot onder Cass. 6 maart 1980), *RCJB* 1982, 522-544.
- E. DIRIX en A. VAN OEVELEN, *RW* 1992-93.
DIRIX, E. en VAN OEVELEN, A., "Kroniek van het verbintenissenrecht (1985-1992)", *RW* 1992-93, 1209-1237.
- H. GEENS, *Jura Falc.* 2003-04.
GEENS, H., "De grondslagen van de culpa in contrahendo", *Jura Falc.* 2003-04, 433-460.
- C. GOUX, *TBBR* 2000.
GOUX, C., "L'erreur, le dol et la lésion qualifiée: analyse et comparaison", *TBBR* 2000, 6-41.
- R. KRUIHOF, H. MOONS en C. PAULUS, *TPR* 1975.
KRUIHOF, R., MOONS, H. en PAULUS, C., "Overzicht van rechtspraak (1965-73). De verbintenissen", *TPR* 1975, 439-542.

- R. KRUIHOF, *RW* 1985-86.
KRUIHOF, R., "Leven en dood van het contract", *RW* 1985-86, 2731-2768
- R. KRUIHOF, *TPR* 1987.
KRUIHOF, R., "DE BONDT, W., *De leer der gekwalificeerde benadeling*, Antwerpen, Kluwer, 1985, 316p.", *TPR* 1987, 940-947.
- R. KRUIHOF, H. BOCKEN, F. DE LY en B. DE TEMMERMAN, *TPR* 1994.
KRUIHOF, R., BOCKEN, H., DE LY, F. en DE TEMMERMAN, B., "Overzicht van rechtspraak (1981-1992) Verbintenissen", *TPR* 1994, 394-398.
- J. LIEVENS en N. BONNY, *V&F* 1999.
LIEVENS, J. en BONNY, N., "Het verbod van Leonijns beding: eindelijk een houvast?", *V&F* 1999, 43-47.
- J. LIMPENS en J. VAN DAMME, *RCJB* 1960.
LIMPENS, J. en VAN DAMME, J., "Examen de jurisprudence (1956 à 1959)", *RCJB* 1960, 337-409.
- J. LIMPENS en R. KRUIHOF, *RCJB* 1964.
LIMPENS, J. en KRUIHOF, R., "Examen de jurisprudence (1960 à 1963). Les obligations.", *RCJB* 1964, 467-551.
- J. MATTHYS en G. BAETEMAN, *TPR* 1966.
MATTHYS, J. en BAETEMAN, G., "Overzicht van rechtspraak (1961-1964). Verbintenissen", *TPR* 1966, 67-136.
- D. MOORKENS, *Jura Falc.* 1981-82.
MOORKENS, D., "Contractuele problemen bij de aanschaf van een computer", *Jura Falc.* 1981-82, 253-254.
- D.M. PHILIPPE, *JT* 1988.
PHILIPPE, D.M., "W. De Bondt : De leer der gekwalificeerde benadeling, Kluwer, Antwerpen, 1986", *JT* 1988, 346-347.
- N. RESIMONT, *JT* 2007.
RESIMONT, N., "La lésion qualifiée", *JT* 2007, 524-525.
- J.-F., ROMAIN, *JT* 1993.
ROMAIN, J.-F., "Regain de la lésion qualifiée en droit des obligations" (noot onder Cass. 29 april 1993), *JT* 1993, 749-756.
- S. STIJNS, D. VAN GERVEN en P. WERY, *JT* 1996.
STIJNS, S., VAN GERVEN, D. en WERY, P., "Chronique de jurisprudence. Les obligations: les sources (1985-1995)", *JT* 1996, 689-752.
- S. STIJNS, *TBH* 2000.
STIJNS, S., "De leer der onrechtmatige bedingen na de wet van 7 december 1998", *TBH* 2000, 148-169.
- W. VAN GERVEN, *RW* 1979-80.
VAN GERVEN, W., "Variaties op het thema misbruik", *RW* 1979-80, 2467-2500.

- F. VAN DE MENSBRUGGHE, *Rev. Dr. Intern. Comp.* 1999.
VAN DE MENSBRUGGHE, F., "Migrations juridiques de la bonne foi", *Rev. Dr. Intern. Comp.* 1999, 246-289.
- A. VAN OEVELEN, *RW* 2002-03.
VAN OEVELEN, A., "Is voor de nietigheid van een overeenkomst wegens een ongeoorloofde oorzaak vereist dat deze gemeen is aan beide partijen?" (noot onder Cass. 12 oktober 2000), *RW* 2002-03, 417-421.
- P. VAN OMMESLAGHE, *RCJB* 1986.
VAN OMMESLAGHE, P., "Examen de jurisprudence (1974-1982)", *RCJB* 1986, 33-259.
- P. VAN OMMESLAGHE, *TBBR* 1987.
VAN OMMESLAGHE, P., "L'exécution de bonne foi, principe général de droit?", *TBBR* 1987, 101-112.
- B. WEYTS, *RW* 2002-2003.
WEYTS, B., "Fraus omnia corrumpit in het buitencontractueel aansprakelijkheidsrecht: geen aansprakelijkheidsverdeling in geval van opzet" (noot onder Cass. 6 november 2002), *RW* 2002-2003, 1629-1632.
- W. WILMS, *RW* 1980-81.
WILMS, W., "Het recht op informatie in het verbintenissenrecht. Een grondslagenonderzoek", *RW* 1980-81, 429-520.