

Lawbooks

Algemene Rechtswetenschap 1 | Arresten
2019 – 2020

VOORWOORD

Beste student(e),

Voor je ligt de samenvatting van de voorgeschreven jurisprudentie van het vak Algemene Rechtswetenschap 1. De voorgeschreven jurisprudentie bestaat uit een aantal baanbrekende arresten van de afgelopen 110 jaar. Aangezien je van deze arresten alleen de strekking (rechtsregel) dient te kennen hebben wij de arresten voor dit vak beknopt samengevat.

Bij andere vakken zijn de arresten uiteraard vele malen uitgebreider samengevat en bevatten ze ook de relevante rechtsoverwegingen die je moet markeren. Lawbooks raadt je aan om tijdig te beginnen met het lezen van deze arresten omdat de kans groot is dat je op het tentamen van Algemene Rechtswetenschap 1 hier een aantal vragen over gaat krijgen.

Lawbooks wenst je veel succes tijdens het lezen en een prettig cursusverloop.

Met vriendelijke groet,

Team Lawbooks

PSST... HOU JE VAN KORTING?

Wil je graag korting krijgen op elk boekje dat je koopt? Word dan lid van **JFV Groningen**! Als lid betaal je voor een samenvatting slechts **€4,99!** Kijk voor meer informatie op onze [website](#).

INHOUDSOPGAVE

WEEK 2	BLZ. 4
WEEK 3	BLZ. 11
WEEK 4	BLZ. 16
WEEK 5	BLZ. 24
WEEK 6	BLZ. 36
WEEK 7	BLZ. 39

INSTAGRAM

Volg Lawbooks op [Instagram](#) en blijf op de hoogte van de laatste ontwikkelingen. Heb je een vraag? Slide dan gerust in onze DM.

FACEBOOK

Wil je op de hoogte blijven van onze acties, nieuwe releases en meer? Volg ons dan op [Facebook](#).

WHATSAPP

Word lid van de WhatsApp-groep van jouw jaarlaag en word meteen op de hoogte gehouden van de nieuwste releases van Lawbooks. Scan de QR-code hiernaast met je mobiele telefoon of klik [hier](#) om lid te worden.

WEEK 2

NEDERLAND ONTWAPENT

Vindplaats

HR 24 januari 1967, ECLI:NL:HR:1967:AD3700, NJ 1967, 270 (Nederland ontwapent).

Onderwerp

Artikel 7 Grondwet.

Rechtsvraag

Valt je mening uiteen door het gebruik van neonletters onder artikel 7 Grondwet?

Strekking

In deze zaak had een vredelievende man de tekst 'Nederland ontwapent' aangebracht met neonletters op een watertoren die zijn eigendom was. De provinciale verordening verbood echter om reclame of propaganda aan te brengen op een gebouw dat voor het publiek zichtbaar was. De vredelievende man was het hier niet mee eens en de zaak komt uiteindelijk terecht bij de Hoge Raad. De vredelievende man was van mening dat zijn vrijheid van meningsuiting door de verordening werd beperkt. De provincie was echter van mening dat dit niet het geval was omdat het om neonletters ging. De rechter stelde de vredelievende man in het gelijk. De vrijheid van meningsuiting diende voor te gaan en het maakte hierbij niet uit dat het ging om neonletters. Je mening hoeft je immers niet per definitie te uiten in de vorm van een gedrukte tekst.

Tip van Lawbooks: Deze zaak laat de bescherming zien die de rechter aan de burger verleent als het gaat om diens grondrechten. De provincie had door de verordening, mogelijk onbedoeld, de vrijheid van meningsuiting van de eigenaar beperkt. De verordening was derhalve in strijd met artikel 7 Grondwet en de rechter bepaalde dat de verordening daarom verbindende kracht mist.

HARMONISATIEWET

Vindplaats

HR 14 april 1989, ECLI:NL:HR:1989:AD5725, NJ 1989, 469 (Harmonisatiewet).

Onderwerp

Artikel 120 Grondwet.

Rechtsvraag

Mag een rechter een wet in formele zin toetsen aan fundamentele rechtsbeginselen?
Mag de rechter een wet in formele zin toetsen aan het Statuut?

Strekking

Bezuinigingen in het hoger onderwijs, neergelegd in de 'Harmonisatiewet', leidden tot een verhoging van het collegegeld en tot beperking van het recht op studiefinanciering voor een bepaalde groep studenten. De LSVb besluit daarom om samen met zes andere studenten naar de rechter te stappen. Zij vorderden van de president in kort geding de Staat te bevelen de nieuwe wetsbepalingen niet toe te passen. Deze zou in strijd zijn met het beginsel van rechtszekerheid, dat terugkomt in artikel 43 van het Statuut. Volgens de Hoge Raad geeft artikel 120 Gw de rechter niet de vrijheid de wet in formele zin te toetsen aan fundamentele rechtsbeginselen (r.o. 3.1). De rechter mag een wet in formele zin evenmin toetsen aan het Statuut (r.o. 4.6).

RECHTERLIJK UITZENDVERBOD

Vindplaats

HR 2 mei 2003, ECLI:NL:HR:2003:AF3416, NJ 2004, 80 (Rechterlijk uitzendverbod).

Onderwerp

Artikel 7 Gw, artikel 10 EVRM.

Rechtsvraag

Is het verbieden van een televisie-uitzending mogelijk of is dat in strijd met artikel 7 Gw dan wel artikel 10 EVRM?

Strekking

Deze zaak draait om het oude programma 'Breekijzer' van Pieter Storms. In Breekijzer stormde Storms (pun intended) met een camera bij bedrijven binnen waarvan hij, Storms, het vermoeden had dat er dingen gebeurden die het daglicht niet konden verdragen (zoals fraude, belastingontduiking etc.). Storms kwam ook aan bij ene Niessen en zette hem zo, zonder dat hij sterke bewijzen had, in een negatief daglicht. Niessen vroeg bij de rechter een verbod voor SBS om de betreffende opnamen uit te zenden. Omdat Storms onrechtmatig had gehandeld jegens Niessen, kreeg Niessen het verbod. Volgens de Hoge Raad was het mogelijk om de uitzending te blokkeren en was dat niet in strijd met de vrijheid van meningsuiting. De vrijheid van meningsuiting kan zowel in artikel 7 Grondwet als in artikel 10 EVRM beperkt worden, mits de beperking voorzien was bij wet. Dat was in casu het geval: artikel 6:162 BW (de onrechtmatige daad) fungeerde hierbij als wetsbepaling die de beperking mogelijk maakte.

Tip van Lawbooks: Dit arrest laat zien dat grondrechten, zoals de vrijheid van meningsuiting, onder bepaalde omstandigheden kunnen worden beperkt. In het onderhavige geval was de uitzending namelijk onrechtmatig jegens Niessen. Beperking was in het onderhavige geval volgens de Hoge Raad daarom mogelijk. Artikel 7 lid 1 Grondwet spreekt van de zinsnede 'behoudens ieders verantwoordelijkheid'. Kortom, op grond van deze zinsnede kan de vrijheid van meningsuiting worden beperkt. Het

tweede lid van artikel 7 Grondwet, dat specifiek zegt dat er geen censuur toegepast mag worden op televisie-uitzendingen, bevat deze zinsnede niet. Niettemin is de zinsnede uit lid 1 ook op lid 2 van toepassing.

NAAKTRECREATIE

Vindplaats

HR 24 november 1998, ECLI:NL:HR:1998:ZD1291, NJ 1999, 140 (Naaktrecreatie).

Onderwerp

Artikel 122 Gemeentewet, artikel 430a Sr.

Rechtsvraag

Komt een gemeentelijke verordening te vervallen indien een wet in hetzelfde onderwerp voorziet?

Strekking

Een man liep naakt over een strand. Dat was in strijd met artikel 28 van de gemeentelijke verordening van de gemeente Bergen. Artikel 430a Sr verbood echter dezelfde gedraging, namelijk naaktrecreatie. De vraag was welk wetsartikel diende te prevaleren. Dat was volgens de Hoge Raad uiteraard artikel 430a Sr. De gemeentelijke verordening kwam met de inwerkingtreding van artikel 430a Sr te vervallen. De man viel nu echter niet meer onder de reikwijdte van artikel 26 van de gemeentelijke verordening, maar hij viel ook niet onder de delictsomschrijving van artikel 420a Sr. Hij had mazzel en ging dus vrijuit.

Tip van Lawbooks: Eigenlijk hoef je hier alleen de regel van artikel 122 Gemeentewet te kennen. Dit artikel bepaalt dat gemeentelijk verordeningen komen te vervallen indien het onderwerp van de gemeentelijke verordening door hogere wetgeving wordt geregeld. Daar was in het onderhavige geval sprake van.

SCHIERMONNIKOOG

Vindplaats

HR 23 december 1980, ECLI:NL:HR:1980:AC7081, NJ 1981, 171 (Schiermonnikoog).

Onderwerp

Artikel 6 WW (Oud), artikel 168 Gemeentewet.

Rechtsvraag

Kan een algemeen plaatselijke verordening buitenwerking worden gesteld indien het in strijd is met hogere wetgeving?

Strekking

Een erg leuk arrest, zeker als je wel eens naar Schiermonnikoog toegaat. Zoals je weet mag je daar niet met auto's rijden. Dat was vroeger ook al het geval: sinds 1940 verbood een algemeen plaatselijke verordening (hierna: APV) motorvoertuigen op het eiland. De reden hierachter was om het karakter van het eiland te beschermen. De verdachte in deze zaak was echter helemaal klaar met het verbod en besloot met een auto op het eiland te gaan rijden om een rechterlijke uitspraak uit te lokken. Hij werd uiteraard opgepakt en strafrechtelijk vervolgd en de verdachte speelde de zaak tot de Hoge Raad. De Hoge Raad stelde de man in het gelijk, want de APV was in strijd met de Wegenverkeerswet. De Wegenverkeerswet voorzag toen (in 1980) niet in een mogelijkheid om motorvoertuigen te weigeren met het doel het milieu en karakter van het eiland te beschermen. Later kwam daar wel verandering in en werd, naar aanleiding van dit arrest, artikel 2 lid 2 toegevoegd aan het Wegenverkeerswet.

POCKETBOOKS

Vindplaats

HR 24 januari 1969, ECLI:NL:PHR:1969:AC4903, NJ 1969, 316 (Pocketbooks).

Onderwerp

Artikel 6:162 BW.

Rechtsvraag

Kan lagere wetgeving buiten werking worden gesteld indien het in strijd is met een bepaling uit de Grondwet?

Strekking

Twee bedrijven hadden het idee opgevat om pocketbooks te verkopen via kruidenierwinkels. Om dit idee te realiseren hadden de bedrijven aanzienlijke kosten gemaakt. Hun idee werd doorkruist door een ministeriële regeling waarin was bepaald dat het boekverkoopbedrijf niet mocht worden uitgeoefend zonder vergunning van de Sociaal-Economische Raad. Als gevolg hiervan nam bijna geen enkele kruidenier de pocketbooks af. De twee bedrijven stapten naar de rechter en de zaak kwam uiteindelijk terecht bij de Hoge Raad. De Hoge Raad oordeelde dat de ministeriële regeling in strijd was met artikel 7 Grondwet. Dit artikel garandeert zoals je inmiddels weet de vrijheid van meningsuiting en voor het uitbrengen van boeken, een vorm van meningsuiting (drukkersvrijheid om precies te zijn), is geen voorafgaande toestemming nodig van de overheid. Het arrest Pocketbooks is van groot belang omdat werd vastgesteld dat lagere regelgeving die in strijd is met de Grondwet niet alleen onverbindend kan zijn, maar tevens een onrechtmatige daad kan opleveren in civiele zin. Een handeling van regelgeving is dus niet per definitie rechtmatig puur omdat het een overheidshandeling betreft.

Tip van Lawbooks: Dit arrest is een standaardarrest waarin de Nederlandse Hoge Raad de mogelijkheid heeft erkend, dat de overheid een onrechtmatige daad begaat door lagere regelgeving. Zie voor meer over hetzelfde onderwerp ook de zaak Landelijke Specialisten Vereniging hieronder.

LANDELIJKE SPECIALISTEN VERENIGING

Vindplaats

HR 6 mei 1983, ECLI:NL:HR:1983:AD5666, NJ 1984, 360 (Landelijke specialisten vereniging).

Onderwerp

Artikel 2 Prijzenwet, Onrechtmatige materiële wetgeving.

Rechtsvraag

Is het mogelijk dat de rechter een ministeriële regeling buiten werking stelt omdat deze onrechtmatig is jegens de doelgroep waarvoor het geldt?

Strekking

De toenmalige minister van Economische Zaken had samen met de toenmalige staatssecretaris van Volksgezondheid en Milieuhygiëne een Prijzenbeschikking vastgesteld. Het betrof een ministeriële regeling waarin de tarieven van medische specialisten aan een maximum werd gebonden. De specialisten leden hierdoor schade want ze konden niet meer hun eigen, hogere tarieven hanteren. De Landelijke Specialisten Vereniging (hierna: LSV) spande daarop een kort geding aan tegen de Staat. De LSV werd in het gelijk gesteld.

Tip van Lawbooks: Uit dit arrest blijkt dat wetgeving in materiële zin als een onrechtmatige daad kan worden aangemerkt. De rechtsregel van dit arrest wordt gezien als een verruiming van de rechtsregel van het Pocketbook-arrest. Toen ging het om het met straf bedreigen van een handeling, die ingevolge de Grondwet niet verboden mocht worden (vrijheid van drukpers). Hier was de strafbepaling niet in strijd met een fundamenteel recht, maar miste de minister de bevoegdheid haar vast te stellen. Dit kon eveneens leiden tot een onrechtmatige daad.

LANDBOUWVLIEGERS

Vindplaats

HR 16 mei 1986, ECLI:NL:HR:1986:AC9354, NJ 1987, 251 (Landbouwwliegers).

Onderwerp

Artikel 7 Gw, artikel 10 EVRM.

Rechtsvraag

Mag lagere wetgeving getoetst worden aan algemene rechtsbeginselen?

Strekking

De toenmalige minister van Landbouw en Visserij kwam op grond van de Bestrijdingsmiddelenwet 1962 met het Besluit Luchtvaarttoepassingen bestrijdingsmiddelen en met een daarop rustende uitvoeringsregeling. Het gevolg van dit besluit en de regeling was dat het bespuiten van de landbouw met sproeivliegtuigen ernstig werd beperkt. Hierdoor dreigen een aantal bedrijven die zich specialiseerden in besproeiing via de lucht, failliet te gaan. Twee Nederlandse landbouwwliegtuigverenigingen stapten samen naar de rechter en eisten dat beide wettelijke regelingen buiten werking werden gesteld. Zij werden door de Hoge Raad in het gelijk gesteld: de minister had gehandeld in strijd met het verbod van willekeur (een algemeen rechtsbeginsel). Kortom, uit dit arrest blijkt dat lagere wetgeving getoetst kan worden aan algemene rechtsbeginselen.

Tip van Lawbooks: Dit arrest lijkt op het arrest Harmonisatiewet, maar bedenk wel dat het daar ging om toetsing van een formele wet aan rechtsbeginselen. Hier gaat het om toetsing van lagere wetgeving aan algemene rechtsbeginselen: dat is wel mogelijk! Na dit arrest zijn enkele ongeschreven rechtsbeginselen, waaronder het verbod van willekeur, neergelegd in de Algemene wet bestuursrecht.

HUWELIJKSTOESTEMMING

Vindplaats

HR 4 juni 1982, ECLI:NL:HR:1982:AG4397, NJ 1983, 32 (Huwelijkstoestemming).

Onderwerp

Artikel 1:36 lid 2 BW.

Rechtsvraag

Is het mogelijk om een wet in formele zin te toetsen aan een verdragsbepaling die een ieder verbindt?

Strekking

In de onderhavige beslissing heeft de Hoge Raad de bevoegdheid van de ouder om toestemming voor een huwelijk te weigeren (artikel 1:36 lid 2 BW) van haar absolute toetsing ontdaan en aan rechterlijke redelijkheidstoetsing onderworpen. In deze zaak wilde een meisje van huwbare leeftijd trouwen, maar kreeg zij geen toestemming van haar ouders. Dit was mogelijk op grond van artikel 1:36 lid 2 BW. De Hoge Raad achtte deze bepaling in strijd met artikel 12 EVRM, die dat recht wél toekende.

Tip van Lawbooks: Het artikel waar dit arrest om draait is inmiddels vervallen. Dit arrest is dan ook in dat kader niet meer heel relevant, maar het laat wel zien dat het mogelijk is om een wetsartikel aan verdragsbepalingen te toetsen die eenieder rechtstreeks verbinden, zoals artikel 12 EVRM.

WEEK 3

BLOEDONDERZOEK

Vindplaats

HR 12 oktober 1999. ECLI:NL:HR:1999:AA3804, NJ 2000, 11 (Bloedonderzoek).

Onderwerp

Artikel 138a Sr, artikel 195d Sv.

Rechtsvraag

Mag een bloedmonster van een verdachte dat verkregen is op grond van artikel 195d Sv uitsluitend gebruikt worden voor het onderzoek waarvoor het bestemd is of mag het ook gebruikt worden in andere onderzoeken?

Strekking

Ten behoeve van DNA-onderzoek afgenomen bloed is ook gebruikt voor een klassiek vergelijkend bloedonderzoek zonder toestemming van de verdachte. Gelet op de tekst van artikel 138a en artikel 195a Sv en op de geboden restrictieve interpretatie van de voorschriften inzake de toepassing van dwangmiddelen, had het hof de resultaten van het bloedonderzoek niet tot bewijs mogen bezigen.

Tip van Lawbooks: Binnen het strafrecht gelden strenge regels en je mag bevoegdheden en toestemmingen niet gebruiken voor een ander doel dan waarvoor ze bestemd zijn.

MARING/ASSURADEUREN

Vindplaats

HR 3 maart 1972, ECLI:NL:HR:1972:AB3597, NJ 1972/339 (Maring/Assuradeuren).

Onderwerp

Gewoonterecht.

Rechtsvraag

Kan het gewoonterecht wettelijke bepalingen buiten werking zetten?

Strekking

De strekking van dit arrest lijkt tot op zekere hoogte op de strekking van het later te bespreken arrest Saladin/HBU. In dit arrest heeft de Hoge Raad bepaald dat ook het gewoonterecht niet alleen een aanvullende werking kan hebben, maar ook een beperkende werking, in die zin dat het gewoonterecht het geschreven recht terzijde kan

stellen. In het onderhavige geval ging het om een afgebrande boerderij die was verzekerd. De vraag was tegen welk bedrag de boerderij was verzekerd: tegen de herbouwwaarde of tegen de daadwerkelijke waarde van de boerderij (die lager was dan de herbouwwaarde). Artikel 288 en artikel 289 Wetboek van Koophandel (die inmiddels ook zijn vervallen) gingen uit van de daadwerkelijke waarde. Dat was volgens de Hoge Raad in strijd met het gewoonterecht, aangezien het gebruikelijk was om gebouwen te verzekeren tegen de herbouwwaarde.

GULDEMOND/NOORDWIJKERHOUT

Vindplaats

HR 31 december 1915, NJ 1916, 407 (Guldemon/Noordwijkerhout).

Onderwerp

Artikel 112 Gw, artikel 2 Wet RO (oud), obiectum litis

Rechtsvraag

Mag de burgerlijke rechter oordelen over de bestuurshandelingen van een bestuursorgaan?

Strekking

Guldemon was sinds 1905 eigenaar van verschillende percelen bos- en geestland onder Noordwijkerhout. Op eigen grond heeft hij een twaalf meter brede vaarsloot gegraven, waar hij al vele jaren ongestoord gebruik van maakt. Op het punt waar deze vaarsloot een openbaar voetpad kruist, maakt de gemeente Noordwijkerhout in 1914 aanstalten de vaart te dempen om het voetpad weer zijn oude bestemming te geven. Guldemon vordert bij de burgerlijke rechter in kort geding dat de gemeente de werkzaamheden staakt en vraagt machtiging om het reeds gestorte zand te mogen verwijderen. De gemeente stelt dat de burgerlijke rechter niet bevoegd is, omdat de gemeente optrad uit hoofde van een publiekrechtelijke taak; de zorg voor de bruikbaarheid van de openbare weg. Zowel de president van de rechtbank als het gerechtshof verklaren dat zij als burgerlijke rechter bevoegd zijn, omdat dit geschil een burgerlijk recht betreft. De vordering werd door de president van de rechtbank toegewezen en door het hof deels niet-ontvankelijk verklaard en deels afgewezen. Het geschil komt uiteindelijk bij de Hoge Raad terecht. De Hoge Raad geeft aan dat in artikel 2 RO van 1827 de uitsluitende bevoegdheid van de rechterlijke macht afhankelijk is gesteld van het object van het geschil, dat wil zeggen van het recht waarin de aanlegger vraagt te worden beschermd (obiectum litis), en dus NIET van het recht waarop de verweerder zijn verweer grondt (fundamentum petendi).

Tip van Lawbooks: De Hoge Raad bevestigt in dit arrest de leer van het obiectum litis (de leer van het gevraagde). Het onderwerp van geschil is bepalend voor de rechtsbevoegdheid van de rechter. Oftewel, de uitsluitende bevoegdheid van de

rechterlijke macht is afhankelijk gesteld van het voorwerp van het geschil, dat is het recht waarin de aanlegger vraagt te worden beschermd (in casu het ongestoord genot van een vaarsloot), en niet van de aard van het recht waarop de verweerder zijn verweer grondt.

ALKMAAR/NOORD-HOLLAND

Vindplaats

HR 18 augustus 1944, NJ 1944/1945, 598 (Alkmaar/Noord-Holland).

Onderwerp

Artikel 2 Wet RO (oud), artikel 112 lid 1 Grondwet.

Rechtsvraag

Is het mogelijk dat de burgerlijke rechter zich bevoegd acht in een zaak die zich volledig binnen de publiekrechtelijke sfeer afspeelt?

Strekking

In deze zaak mocht de provincie Noord-Holland van de Staat elektriciteit leveren in de gehele provincie. De gemeente Alkmaar nam de elektriciteit af en leverde deze door aan haar inwoners. Zo verdiende zij als 'tussenpersoon' wat geld. De provincie wilde de elektriciteit rechtstreeks gaan leveren aan de inwoners van Alkmaar en Alkmaar er tussenuit knippen. Alkmaar was het daar niet mee eens en de provincie weigerde verder elektriciteit te leveren. Omdat Alkmaar nu een groot probleem had (ze kon immers niet op een andere manier aan stroom komen) stapte de gemeente naar de burgerlijke rechter. Alkmaar eiste van de rechter een verklaring van recht (artikel 3:302 BW) dat zij, de provincie dus, door moest gaan met de levering van stroom. De provincie was van mening dat de burgerlijke rechter onbevoegd was om over het geschil te oordelen. De burgerlijke rechter was echter bevoegd omdat de vordering van de gemeente een schuldvordering was. Dergelijke vorderingen vielen op grond van artikel 2 Wet RO (oud) onder de bevoegdheid van de burgerlijke rechter.

Tip van Lawbooks: In dit arrest achtte de burgerlijke rechter zich bevoegd in een geschil dat zich volledig in publiekrechtelijk sfeer afspeelde: het geschil speelde tussen twee publiekrechtelijk organen en het onderwerp was eveneens publiekrechtelijk van aard. De burgerlijke rechter was bevoegd omdat het 'voorwerp' van het geschil een schuldvordering was in de zin van het toen geldende artikel 2 Wet RO (tegenwoordig is dat artikel 112 lid 1 Grondwet). Volgens die bepaling vielen schuldvorderingen onder de bevoegdheid van de burgerlijke rechter.

SCHELLEN EN DEUOPENERS

Vindplaats

HR 22 februari 1957, ECLI:NL:HR:1957:163, NJ 1957, 310 (Schellen en deuopeners).

Onderwerp

Bevoegdheid burgerlijke rechter.

Rechtsvraag

Is de burgerlijke rechter bevoegd om kennis te nemen van een geschil als eiser de mogelijkheid heeft of heeft gehad om een procedure bij een andere rechterlijke instantie aan te spannen?

Strekking

In dit arrest heeft de Hoge Raad beslist dat eiser bij de burgerlijke rechter niet-ontvankelijk is in zijn vordering als de wet voor de beslechting van het geschil een andere rechtsgang, zoals die bij de bestuursrechter, heeft aangewezen. De Hoge Raad heeft daarbij als voorwaarde gesteld dat die andere rechtsgang deugdelijk moet zijn. Een rechtsgang is deugdelijk als de wet de rechtsgang met zodanige waarborgen heeft omringd dat zij als een bijzondere, een beroep op de burgerlijke rechter uitsluitende, rechtsgang zou zijn aan te merken. Als een dergelijk geval zich voordoet en de eiser baseert de vordering op een regel van burgerlijk recht (denk aan de obiectum litis-leer), is de burgerlijke rechter wel bevoegd, maar zal hij de eiser niet-ontvankelijk verklaren in zijn vordering omdat er dus een andere deugdelijke rechtsgang openstaat.

Tip van Lawbooks: De betekenis van dit arrest is verstrekkend, want de Hoge Raad heeft met zijn beslissing de toegang tot het burgerlijk proces begrensd ten opzichte van die tot het bestuursrecht.

DEUGDELIJKE RECHTSGANG

Vindplaats

HR 3 juni 2016, ECLI:NL:HR:2016:1049, NJ 2017/46 (Deugdelijke rechtsgang).

Onderwerp

Bevoegdheid burgerlijke rechter.

Rechtsvraag

Is de burgerlijke rechter bevoegd om kennis te nemen van een geschil als eiser de mogelijkheid heeft of heeft gehad om een procedure bij een andere rechterlijke instantie aan te spannen?

Strekking

Een belangenorganisatie van studenten procedeerde tegen een aantal universiteiten over de hoogte van het instellingscollegegeld voor studenten die een tweede studie wilden volgen na het afstuderen. De organisatie wendde zich tot de burgerlijke rechter, maar die verklaarde de organisatie niet-ontvankelijk omdat zij zich op grond van artikel 7.66 WHW zich tot het College van Beroep voor het Hoger onderwijs moest wenden.

Tip van Lawbooks: In feite is dit arrest niets meer dan een voorbeeld van hoe de rechtsregel uit het arrest Schellen en Deuopeners werkt. Verwar dit arrest niet met een ander arrest met een soortgelijke naam, te weten Ondeugdelijke Rechtsgang.

WEEK 4

GOUDSE BOUWMEESTER

Vindplaats

HR 12 maart 1926, ECLI:NL:HR:1926:AG180, NJ 1926, 777 (Goudse bouwmeester).

Onderwerp

Natuurlijk verbintenis (art. 6:3 lid 2 BW), onverschuldigde betaling (art. 6:203 BW).

Rechtsvraag

Kan een morele verplichting aangemerkt worden als een natuurlijke verbintenis?

Strekking

Een bouwmeester (gemeente-architect) ontvangt een groot bedrag aan steekpenningen van een aannemer. Als het gemeentebestuur daar achter komt stort de bouwmeester het bedrag in de gemeentekas, met de bedoeling om het oordeel over zijn handelwijze gunstig te beïnvloeden. Als de gemeente toch besluit om de bouwmeester te ontslaan, krijgt hij spijt van de afdracht en wil hij het geld terug hebben. De gemeente weigert het geld terug te geven, waarop de man een vordering instelt op grond van onverschuldigde betaling. Volgens de Hoge Raad was er in casu sprake van een natuurlijke verbintenis: een verbintenis die niet in rechte kan worden afgedwongen. Essentieel hier is dat er volgens de Hoge Raad een verbintenis bestond op grond waarvan de bouwmeester had betaald en dat er dus wel degelijk een rechtsgrond aanwezig was voor de betaling. Omdat de bouwmeester het geld in de gemeentekas had gestort op grond van zijn moraal, oordeelde de Hoge Raad dat hij dan ook voldeed aan een natuurlijke verbintenis (zie ook lid 2 van art. 6:3 BW) en hij op deze manier dus ook verschuldigd had betaald.

HOFLAND/HENNIS

Vindplaats

HR 10 april 1981, ECLI:NL:HR:1981:AG4177, NJ 1981, 532 (Hofland/Hennis).

Onderwerp

Artikel 6:217 BW.

Rechtsvraag

Kan een advertentie aangemerkt worden als een aanbod in de zin van artikel 6:217 BW?

Strekking

Normaliter is het zo dat een aanbod dat door een simpel 'ja' aanvaard kan worden, gezien wordt als een aanbod in de zin van art. 6:217 BW. Toch is er een uitzondering. Als het gaat om een product waarbij niet alleen de prijs een rol speelt en de verdere voorwaarden van de koop belangrijk zijn, maar ook de persoon die het product koopt van belang is, kan een aanbod, hoe nauwkeurig deze ook is, alleen gezien worden als 'een aanbod om in onderhandeling te treden'. In dit arrest gaat het om een geschil tussen meneer Hofland en meneer Hennis. Hofland wil zijn huis verkopen, en plaatst daarom een zeer nauwkeurige advertentie in een woongids. Hennis ziet de advertentie en aanvaardt deze. Als Hofland en Hennis elkaar echter ontmoeten om de zaken af te ronden, komt Hofland op zijn aanbod terug. Hij wil zijn huis liever niet aan mensen als Hennis verkopen. De zaak komt uiteindelijk terecht bij de Hoge Raad. De Hoge Raad beslist dat bij de verkoop van een huis, ook de persoon van de koper een rol speelt. Hofland hoeft zijn huis dan ook niet aan Hennis te verkopen.

BUNDE/ERCKENS**Vindplaats**

HR 17 december 1976, ECLI:NL:HR:1976:AC5835, NJ 1977, 241 (Bunde/Erckens).

Onderwerp

Uitleg van overeenkomsten, artikel 3:33 BW, artikel 6:217 BW.

Rechtsvraag

Op welke wijze dienen overeenkomsten te worden geïnterpreteerd?

Strekking

Erckens verkoopt zijn bedrijf aan de gemeente Bunde, omdat het anders zou worden onteigend. Bij de verkoopovereenkomst wordt bedongen dat de gemeente ook de belastingschade zou dragen. Bij de uitvoering bleek dat beide partijen van een ander begrip van 'belastingschade' uitgingen. In de visie van de gemeente was de belastingschade €1000. Erckens dacht op zijn beurt weer aan de inkomstenbelasting die hij over het bedrag dat hij als bedrijfsschadevergoeding zou beuren. Dat bedrag was niet €1000, maar €25.000. Uiteindelijk komt de zaak bij de Hoge Raad terecht. De Hoge Raad bepaalt het volgende: *'Indien partijen die een overeenkomst wensen te sluiten, daarin een voor misverstand vatbare uitdrukking bezigen, die zij elk in verschillende zin hebben opgevat, het antwoord op de vraag of al of niet een overeenkomst tot stand is gekomen, in beginsel afhangt van wat beide partijen over en weer hebben verklaard en uit elkaars verklaringen en gedragingen, overeenkomstig de zin die zij daaraan in de gegeven omstandigheden redelijkerwijze mochten toekennen hebben afgeleid.'* Of er een overeenkomst tot stand gekomen is of niet, hangt dus niet af van de vraag of de ene partij de ander redelijkerwijze mocht begrijpen zoals zij dat deed. In casu werd overigens de gemeente Bunde in het gelijk gesteld.

EELMAN/HIN

Vindplaats

HR 11 december 1959, ECLI:NL:HR:1959:AG2042, NJ 1960, 230 (Eelman/Hin).

Onderwerp

Artikel 3:33 BW, artikel 3:35 BW.

Rechtsvraag

Kan een overeenkomst worden vernietigd indien de koper niet op de hoogte is van de geestelijke stoornis van de verkoper en dit ook niet kan zijn?

Strekking

Eelman verkocht zijn boerderij 'De Mars' aan boer Hin. Na de koop, maar nog voordat de boerderij was overgedragen aan boer Hin, werd Eelman onder curatele gesteld wegens schizofrenie. Later bleek dan ook dat Eelman de boerderij verkocht had onder invloed van de waanvoorstelling dat in zijn boerderij spoken huisden. Eelman werd onder curatele geplaatst, en de curator van Eelman wilde de verkoop van de boerderij aan boer Hin annuleren. Hin was het hier uiteraard niet mee eens, omdat hij niets wist over de ziekte van Eelman. De zaak kwam uiteindelijk terecht bij de Hoge Raad. De Hoge Raad bepaalt 'dat degene die in gerechtvaardigd vertrouwen afgaat op een bij hem gewekte schijn, wordt beschermd tegen hem die deze schijn heeft opgeroepen'. Boer Hin was in casu te goeder trouw: hij wist niets over de schizofrenie van Eelman en kon dat ook niet weten. De verkoop ging daarom gewoon door.

BOOY/WISMAN

Vindplaats

HR 21 januari 1966, ECLI:NL:PHR:1966:AC4621, NJ 1966, 183 (Booy/Wisman).

Onderwerp

Artikel 6:228 BW, dwaling.

Rechtsvraag

In dit arrest staan twee rechtsvragen centraal:

1. Is de verkrijging van een kentekenbewijs een toekomstige omstandigheid?
2. Staat aan beroep van de koper op dwaling in de weg, als hij naar de juistheid van een mededeling van verkoper geen onderzoek heeft ingesteld?

Strekking

Booy verkoopt aan Wisman een kraan. Booy verzekerde aan Wisman dat hij een kentekenbewijs voor de kraan zou krijgen, omdat dit andere klanten ook was gelukt.

Toen Wisman echter een kentekenbewijs aanvraag, werd deze niet verstrekt. Wisman wil de overeenkomst met Booy vernietigen in verband met dwaling. De Hoge Raad geeft met betrekking tot de eerste vraag aan dat het al reeds vaststond dat er geen kentekenbewijs zou worden verstrekt voor de kraan die Wisman kocht. Het is dus geen toekomstige omstandigheid. Met betrekking tot de tweede vraag geeft de Hoge Raad aan dat er zoiets als een onderzoeksplicht bestaat, maar dat deze niet zover gaat dat de koper niet mag afgaan op de mededelingen van de verkoper. De antwoorden op de rechtsvragen luiden als volgt:

1. Nee, de verkrijging van een kentekenbewijs is geen toekomstige omstandigheid.
2. Er bestaat voor de koper een onderzoeksplicht, deze gaat echter niet zo ver dat hij niet mag uitgaan van de verklaringen van de verkoper.

Tip van Lawbooks: Dit is een voorbeeld van een arrest waar de wederpartij een verkeerde inlichting heeft gekregen.

VAN DER BEEK/VAN DARTEL

Vindplaats

HR 30 november 1973, ECLI:NL:HR:1973:AC5383, NJ 1974/97 (Van der Beek/Van Dartel).

Onderwerp

Artikel 6:228 BW, dwaling.

Rechtsvraag

Kan een overeenkomst worden vernietigd op grond van artikel 6:228 BW (dwaling) indien de verkoper inlichtingen had behoren te geven maar dit doelbewust niet heeft gedaan?

Strekking

In 1968 koopt Van der Beek in Den Haag van Van Dartel een als appartement af te splitsen bovenhuis, bestaande uit een eerste en een tweede etage. Voor de verkoop had de gemeente aan Van Dartel medegedeeld dat zij na drie maanden tot vordering van het gebruik van die woning zou overgaan, tenzij zij (Van Dartel) een woonvergunning zou aanvragen. Van Dartel had deze dreigende vordering tegenover Van Beek verzwegen. Van der Beek eist vernietiging van de overeenkomst onder meer op grond van dwaling. In dit arrest weegt de Hoge Raad de meldingsplicht van een partij af tegen een onderzoekplicht van de andere partij. Het verzwijgen van een voor de andere partij belangrijk punt kan dwaling opleveren. Zie de Tip van Lawbooks voor de relevante rechtsregel

Tip van Lawbooks: Wanneer een partij vóór de totstandkoming van een overeenkomst aan de wederpartij bepaalde inlichtingen had behoren te geven om te voorkomen dat de wederpartij zich omtrent het betreffende punt een onjuiste voorstelling zou maken,

zal de goede trouw er zich in het algemeen tegen verzetten dat deze partij ter afwering van een beroep op dwaling aanvoert dat de wederpartij het ontstaan van de dwaling mede aan zichzelf heeft te wijten.

DE KANTHAROS VAN STEVENSWEERT

Vindplaats

HR 19 juni 1959, ECLI:NL:HR:1959:217, NJ 1960, 59 (Kantharos van Stevensweert).

Onderwerp

Wederzijdse dwaling, artikel 6:228 lid 2 BW.

Rechtsvraag

Wanneer kan een overeenkomst worden vernietigd indien vast komt te staan dat er sprake was van wederzijdse dwaling?

Strekking

Tijdens baggerwerkzaamheden in de buurt van Stevensweert te Limburg wordt een kantharos gevonden (een zilveren Griekse drinkbeker). Deze wisselt een paar keer van eigenaar voor peanuts en komt uiteindelijk bij persoon X terecht. X verkoopt de beker aan goudsmid Brom voor zijn gewicht in zilver, omgerekend zo'n €57. Brom is een simpele goudsmid, en weet eigenlijk niet dat hij een zeldzame kantharos op de kop tikt. Hier komt hij pas veel later achter. Brom is erg opgewonden en schrijft er een stuk over in de krant. X leest dit stuk en wil de overeenkomst vernietigen op grond van dwaling. Als X wist dat de beker zoveel geld waard was, had hij het nooit voor zo weinig verkocht aan Brom. De Hoge Raad verwerpt zijn beroep. Hier hebben beide partijen, zowel de verkoper als koper, gedwaald. De Hoge Raad geeft drie redenen om de verkoper in het ongelijk te stellen:

1. Dat naar verkeersopvattingen de verkoper van een zaak door de verkoop de kans prijsgeeft dat de zaak achteraf zal blijken hoedanigheden te bezitten waarvan hij ten tijde van de verkoop geen vermoeden kon hebben.
2. Dat in dit geval die bijzondere hoedanigheid aan het licht is gekomen, pas door na de koop verrichte onderzoeken van de koper.
3. Dat hier wel vernietiging wegens dwaling mogelijk was, indien bijzondere omstandigheden waren aangetoond, bijvoorbeeld dat de koper wel in staat was geweest de verkoper over de bijzondere eigenschappen van de beker te informeren. Dat was in casu dus niet het geval.

Tip van Lawbooks: In dit geval kon de overeenkomst niet worden vernietigd omdat de verkeersopvattingen zich daartegen verzetten. Als je iets verkoopt kan later blijken dat het product dat je verkoopt eigenschappen blijkt te bezitten. Door de verkoop van dat product geef je die kans prijs. Het zou oneerlijk zijn voor de wederpartij om de overeenkomst dan te vernietigen en dat product terug te eisen.

BEUKINGA/VAN DER LINDE

Vindplaats

HR 2 mei 1969, ECLI:NL:HR:1969:AB6672 NJ 1969, 344 (Beukinga/Van der Linde).

Onderwerp

Artikel 3:44 lid 4 BW, misbruik van omstandigheden.

Rechtsvraag

Is er sprake van bedrog als er opzettelijk iets wordt verzwegen jegens de wederpartij?

Strekking

Beukinga kocht via een tussenpersoon van Van der Linde een cafetaria in Zandvoort. Van der Linde had echter 'vergeten' te vertellen dat de cafetaria binnen korte tijd, overeenkomstig een gemeentelijk bouwplan, gesloopt moest worden. Beukinga beriep zich met succes op de vernietiging van de koopovereenkomst.

Tip van Lawbooks: Het opzettelijk verzwijgen van een feit dat de verzwijgende verplicht was mede te delen is een voorbeeld van het begrip 'kunstgreep' van artikel 3:44 lid 3 BW. Een leugen in de zin van opzettelijk verzwijgen kan volgens de Hoge Raad een kunstgreep en daarmee bedrog opleveren.

VAN ELMBT/FEIERABEND

Vindplaats

HR 26 mei 1964, ECLI:NL:HR:1964:AC4462, NJ 1965, 104 (Van Elmbt/Feierabend).

Onderwerp

Artikel 3:44 lid 4 BW, misbruik van omstandigheden.

Rechtsvraag

Wanneer is er sprake van misbruik van omstandigheden?

Strekking

Mevrouw Feierabend heeft ernstige financiële problemen en ze is ook nog eens psychisch labiel. Haar verzekeringsadviseur, die ineens toevallig goed bevriend is met de mevrouw, stelt voor om hem een optierecht te geven op het huis indien deze verkocht moet worden. Een optierecht houdt in casu in dat Van Elmbt bij verkoop het huis als eerste aangeboden krijgt. Pas als hij het aanbod afslaat kan het huis doorverkocht worden aan een ander. Dat is voor Van Elmbt uiteraard een buitengewoon goede positie om in verkeren. In dit geval is volgens de Hoge Raad sprake van misbruik van omstandigheden.

Tip van Lawbooks: Dit arrest wordt een beetje gezien als het klassieke arrest met betrekking tot misbruik van omstandigheden. De Hoge Raad formuleert ook de rechtsregel waarmee je kunt toetsen of er sprake is van misbruik van omstandigheden of niet: *‘Van misbruik van omstandigheden kan slechts sprake zijn indien het gebruik maken door de ene partij van de omstandigheden, waarin de wederpartij verkeerde, die wederpartij heeft gebracht tot het aangaan van een overeenkomst welke zij, zo zij niet in die omstandigheden had verkeerd, wegens de daaraan voor haar verbonden nadelen niet zou hebben gesloten’.*

MAAK KENNIS MET LAWBOOKS

WIE ZIJN WIJ?

Lawbooks is het initiatief van een groep gemotiveerde juristen die ruimte zag voor verbetering. Wij leggen ons volledig toe op de vervaardiging van studie-ondersteunende materialen voor rechtsgeleerdheid. Door deze unieke specialisatie heb je altijd gegarandeerd de beste kwaliteit. De zorg die Lawbooks heeft voor haar producten komt terug in elk detail: van de pagina-indeling tot het gekozen lettertype. Elk boekje is maatwerk. Daarnaast worden onze samenvattingen en oefenpakketten elk jaar grondig herzien, waardoor elk boekje altijd up-to-date is. Door te kiezen voor Lawbooks investeer je in jezelf.

WAT DOEN WIJ?

Lawbooks heeft in de afgelopen 7 jaar al duizenden studenten voorzien van de beste samenvattingen en oefenpakketten. Daarnaast werken we vanaf heden samen met JFV Groningen, de officiële Juridische Faculteitsvereniging van de Rijksuniversiteit Groningen. Door te kiezen voor de kwalitatief hoogstaande producten van Lawbooks ga je zelfverzekerd het tentamen in.

Al duizenden studenten gingen je voor!

VOLLEDIG. VOORBEELDIG. VOORDELIG.

Alle samenvattingen en oefenpakketten van Lawbooks zijn in Groningen exclusief verkrijgbaar bij JFV Groningen. Ben je lid van de JFV? Dan betaal je per boekje maar **€4,99!** De Lawbooks samenvattingen zijn niet alleen de beste, maar ook de goedkoopste! Kijk voor meer informatie op www.lawbooks.nl/groningen

WEEK 5

HAVILTEX

Vindplaats

HR 13 maart 1981, NJ 1981/635 (Haviltex).

Onderwerp

Uitleg van overeenkomsten.

Rechtsvraag

Op welke wijze dienen overeenkomsten te worden geïnterpreteerd?

Strekking

Het Haviltex-arrest is mogelijk een van de bekendste arresten in Nederland. In het arrest Haviltex wordt een formule gegeven waarmee (bedingen in) overeenkomsten kunnen worden uitgelegd in het geval er onduidelijkheid ontstaat over (de betekenis van het desbetreffende beding in) de overeenkomst. De Hoge Raad heeft bepaald dat we niet alleen moeten kijken naar de grammaticale betekenis van het beding: *“De vraag hoe in een schriftelijk contract de verhouding van partijen is geregeld en of dit contract een leemte laat die moet worden aangevuld, kan niet worden beantwoord op grond van alleen maar een zuiver taalkundige uitleg van de bepalingen van dat contract. Voor de beantwoording van die vraag komt het immers aan op de zin die partijen in de gegeven omstandigheden over en weer redelijkerwijs aan deze bepalingen mochten toekennen en op hetgeen zij te dien aanzien redelijkerwijs van elkaar mochten verwachten. Daarbij kan mede van belang zijn tot welke maatschappelijke kringen partijen behoren en welke rechtskennis van zodanige partijen kan worden verwacht.”*

SALADIN/HBU

Vindplaats

HR 19 mei 1967, NJ 1967/261 (HBU/Saladin).

Onderwerp

Redelijkheid en billijkheid, artikel 6:248 lid 2 BW.

Rechtsvraag

Kan de redelijkheid en billijkheid een beperkende werking hebben op overeenkomsten?

Strekking

De redelijkheid en de billijkheid kunnen datgene dat uit de wet voortvloeit aanvullen, maar zij kunnen ook inbreuk maken op de afspraken die op grond van de overeenkomst

tussen de partijen zouden gelden (artikel 6:248 lid 2 BW). Het feit dat de redelijkheid en billijkheid een dubbele werking zou hebben, was vroeger een omstreden kwestie. Het werd pas door de Hoge Raad erkend in 1967, in dit bekende arrest. Later is dit 'idee' in de wet opgenomen.

FOKKER/ZENTVELD

Vindplaats

HR 5 januari 1968, ECLI:NL:HR:1968:AB6963, NJ 1968, 102 (Fokker/Zentveld).

Onderwerp

Artikel 6:77 BW.

Rechtsvraag

In hoeverre moet een schuldenaar instaan voor de deugdelijkheid van de zaken die hij gebruikt ter uitvoering van zijn verbintenis?

Strekking

Fokker heeft Zentveld tegen uurtarief ingehuurd, om met zijn hijskraan een vliegtuigvleugel van een dekschuit naar een vrachtwagen te verplaatsen. Tijdens het verplaatsen brak een bout van de kraan en viel de vleugel naar beneden. De schade was omgerekend €55.000. De oorzaak was een verborgen gebrek in de bout, waarmee Zentveld niet bekend was of hoefde te worden geacht. Fokker was verzekerd tegen dergelijke ongelukken dus hij kreeg zijn geld. De verzekeraar probeerde echter het uitgekeerde geld weer terug te vorderen van Zentveld (dit heet subrogatie, zie artikel 7:962 BW). De Hoge Raad stelt, dat er géén algemene regel is die bepaalt dat de schuldenaar per definitie instaat voor de zaken waarvan hij zich bij de uitvoering van een overeenkomst bedient. De aard van de overeenkomst, de verkeersopvattingen of de redelijkheid kunnen meebrengen dat de schuldenaar die aantoonbaar is dat het falen door hem niet kon worden voorzien, niet aansprakelijk is voor de door dat falen ontstane schade. In dit specifieke geval neemt de Hoge Raad ook mee dat Zentveld een zeer lage vergoeding kreeg voor zo'n belangrijke klus. Het zou derhalve onredelijk zijn om Zentveld aansprakelijk te houden. De Hoge Raad acht Zentveld dus niet aansprakelijk.

Tip van Lawbooks: Dit is een zeer oud arrest. Inmiddels is de rechtsregel gewoon gecodificeerd in artikel 6:77 BW. In beginsel is iemand wél aansprakelijk voor de zaken die hij ter uitvoering van een overeenkomst gebruikt, maar onder bepaalde omstandigheden kan dat anders liggen en is de schuldenaar niet aansprakelijk.

OERLEMANS/DRIESSEN

Vindplaats

HR 27 april 2001, ECLI:NL:HR:2001:AB1338, NJ 2002, 213 (Oerlemans/Driessen).

Onderwerp

Artikel 6:74 BW, artikel 6:75 BW.

Rechtsvraag

Kan een tekortkoming bij gebreke van schuld wel worden toegerekend aan de verkoper?

Strekking

Rozenkweker Driessen heeft in deze zaak een rozenkwekerij en gebruikt mest van het merk BioFer, die Driessen heeft gekocht bij Oerlemans. Toen Driessen deze mest begon te gebruiken, verwelkten spontaan alle rozen. Daarop heeft Driessen een vordering jegens Oerlemans ingesteld wegens wanprestatie, omdat Oerlemans een gebrekkig product heeft geleverd. De rechtbank wees de vordering af, maar het hof wees de vordering wel toe. Het hof stelt dat voor industrieel vervaardigde zaken geldt dat naar verkeersopvattingen gebreken voor rekening van de verkoper komen, ook als deze niet van de gebreken afwist. De Hoge Raad is het hiermee eens en stelt ook dat er sprake is van wanprestatie (r.o. 3.6), tenzij de tekortkoming de schuldenaar niet kan worden toegerekend. Oerlemans heeft de mest niet zelf geproduceerd, dus het gebrek is wel geheel buiten haar schuld ontstaan en Oerlemans kon bovendien niet weten van het gebrek. Als de schuldenaar toch geen schuld heeft, moet inderdaad gekeken worden naar de verkeersopvattingen (artikel 6:75 BW). De geldende verkeersopvattingen zijn dus dat Oerlemans alsnog verantwoordelijk is.

Tip van Lawbooks: Een tekortkoming kan, ondanks gebreke van schuld, wel degelijk worden toegerekend aan de verkoper, zeker als het niet gaat om consumentenkoop. In dit geval kon de tekortkoming worden toegerekend op grond van de in het verkeer geldende opvattingen (artikel 6:75 BW).

ZUTPHENSE WATERKRAAN

Vindplaats

HR 10 juni 1910, W 9038 (Zutphense waterkraan).

Onderwerp

Onrechtmatige daad, artikel 6:162 BW.

Rechtsvraag

Is er in het onderhavige geval sprake van een onrechtmatige daad?

Strekking

In het onderhavige geval was er een leiding gesprongen in een pakhuis waar leer opgeslagen werd. Bovenin het pakhuis zat een appartement en in dat appartement bevond zich de hoofdkraan. Als die kraan tijdig dichtgedraaid kon worden zou een gedeelte van het leer kunnen worden gered. De eigenaar van het leer/huurder van het pakhuis verzocht aan de mevrouw die in het appartement bovenin het pakhuis woonde of hij even snel in haar appartement mocht om de kraan dicht te draaien. De mevrouw weigerde echter iedere vorm van medewerking waardoor het leer ernstig beschadigd raakte. De vraag die centraal stond was: is er sprake van een onrechtmatige daad? De Hoge Raad heeft die vraag ontkennend beantwoord. Er moeten aan vijf voorwaarden worden voldaan om te kunnen spreken van een onrechtmatige daad in de zin van artikel 6:162 BW. De eerste voorwaarde is dat het moet gaan om een onrechtmatige gedraging (of nalaten). Een gedraging kan tegenwoordig op drie gronden onrechtmatig zijn:

1. Doordat er een inbreuk wordt gemaakt op een subjectief recht;
2. Doordat de gedraging (of het nalaten) in strijd is met een wettelijke plicht; of
3. Doordat de gedraging in strijd is met hetgeen volgens ongeschreven recht in het maatschappelijk verkeer betaamt.

Ten tijde van dit arrest (1911) kende ons systeem de gedraging onder nummer 3 niet. Voorts maakte de vrouw ook géén inbreuk op een subjectief recht of op een wettelijke plicht. Kortom, er was geen grond om de vrouw aansprakelijk te houden op grond van de onrechtmatige daad. De Hoge Raad was zeer terughoudend en ging uit van een zogenaamde onwetmatige daad. De vrouw hoefde dus geen schadevergoeding te betalen aan de eigenaar van het leer.

LINDENBAUM/COHEN**Vindplaats**

HR 13 januari 1919, NJ 1919, p. 161 (Lindenbaum/Cohen).

Onderwerp

Onrechtmatige daad, artikel 6:162 BW.

Rechtsvraag

Is er in het onderhavige geval sprake van een onrechtmatige daad?

Strekking

Lindenbaum en Cohen hadden ieder een drukkerij in Amsterdam. Cohen had een bediende van Lindenbaum omgekocht, zodat deze informatie aan hem gaf over offertes en dergelijke. Lindenbaum kwam achter deze bedrijfsspionage. Hij eiste vervolgens schadevergoeding van Cohen op grond van onrechtmatige daad. Het probleem was nu hetzelfde als bij het arrest hierboven: er was geen grond waarop Cohen aansprakelijk

kon worden gehouden: zijn gedraging was niet in strijd met de wet en hij maakte ook geen inbreuk op een subjectief recht. Ging Cohen net als de Zutphense juffrouw vrijuit? Het antwoord is nee! De Hoge Raad formuleerde voor het eerst dat er ook sprake kan zijn van een onrechtmatige daad indien de gedraging in strijd is met hetgeen volgens ongeschreven recht in het maatschappelijk verkeer betaamt. De Hoge Raad verliet dus de strenge formulering die hij nog aanhield in het arrest van de Zutphense juffrouw. Later is deze derde grond toegevoegd aan artikel 6:162 BW. We zouden dus kunnen zeggen dat de strekking van dit arrest is gecodificeerd. Het arrest is ook daarom min of meer overbodig geworden aangezien de rechtsregel van de Hoge Raad nu letterlijk in de wet staat, maar we kijken er nog graag op terug omdat de Hoge Raad in dit arrest echt 'om' ging en van koers veranderde.

KRAAIEN EN ROEKEN

Vindplaats

HR 10 maart 1972, ECLI:NL:HR:1972:AC1311, NJ 1972, 278 (Kraaien en roeken).

Onderwerp

Onrechtmatige daad, artikel 6:162 BW.

Rechtsvraag

Kan hinder als inbreuk op het eigendomsrecht worden beschouwd? Ben je gevrijwaard van schadeclaims als je een Hinderwetvergunning hebt?

Strekking

Het gaat in deze zaak om de firma Vermeulen die een plas aan het dempen is met huisvuil. Hiervoor heeft Vermeulen een Hinderwetvergunning. Echter, het vuil trekt allerlei vogels aan die de boomgaard van teler Lekkerkerker beschadigen. Hierdoor heeft Lekkerkerker bijna geen inkomen meer. Hij stelt daarop Vermeulen aansprakelijk via de onrechtmatige daad. Vermeulen is echter van mening dat hij niet aansprakelijk is, omdat hij handelt op grond van een vergunning die aan hem verstrekt is. Volgens de Hoge Raad sluit de Hinderwetvergunning die is verleend voor een bepaalde activiteit niet uit dat men alsnog een onrechtmatige daad kan begaan door het bedrijven van die activiteit. Kortom, ook al handel je volgens de vergunning, dan nog kan je hinder veroorzaken en inbreuk maken op iemands eigendomsrecht en dus aansprakelijk zijn op basis van onrechtmatige daad. Het maakt daarbij niet uit of degene die hinder ondervindt ooit al bezwaar tegen het verlenen van de vergunning had gemaakt en dit bezwaar destijds verworpen is.

EDAMSE BIJSTANDSMOEDER

Vindplaats

HR 9 januari 1987, ECLI:NL:HR:1987:AG5500 NJ 1987, 928 (Edamse Bijstandsmoeder).

Onderwerp

Artikel 10 Grondwet, artikel 8 EVRM (het recht op privacy).

Rechtsvraag

Kan een inbreuk op een grondrecht een onrechtmatige daad opleveren?

Strekking

Een gescheiden vrouw met drie kinderen ontving van de gemeente Edam een bijstandsuitkering voor een eenoudergezin. De vrouw woonde toevallig naast een adjunct-directeur van de plaatselijke Sociale Dienst. Deze bespiede de vrouw regelmatig en hij zag dat er met regelmaat een man bij haar langskwam. Hij gaf medewerkers van de dienst de opdracht om nader onderzoek te verrichten. Toen bleek dat de vrouw toch samenwoonde (en er dus geen sprake was van een eenoudergezin), trok de gemeente de uitkering in. De vrouw spande een civiele procedure jegens de man aan op grond van de onrechtmatige daad. De directeur zou volgens haar in strijd hebben gehandeld met het recht op eerbiediging van de persoonlijke levenssfeer van de vrouw. De vrouw werd in het gelijk gesteld. Een inbreuk op een grondrecht kan een onrechtmatige daad opleveren.

KELDERLUIK

Vindplaats

HR 5 november 1966, NJ 1966/136 (Kelderluik).

Onderwerp

Onrechtmatige daad, artikel 6:162 BW.

Rechtsvraag

Is er in het onderhavige geval sprake van een onrechtmatige daad?

Strekking

Dit arrest is van groot belang voor de juridische beoordeling van gevaarstelling in verband met onrechtmatige daad. In dit arrest geeft de Hoge Raad vier criteria voor de beoordeling of iemand maatregelen moet nemen om te voorkomen dat een bepaalde potentieel gevaarlijke situatie tot letsel leidt bij een ander. In deze zaak liet een medewerker van Coca-Cola bij het afleveren van frisdrank in een Amsterdamse kroeg de kelderluik (een luik in de vloer die naar de kelder leidt) openstaan. Een kroeggast had

dit niet door en viel in de kelder waardoor hij ernstig gewond raakte. De vraag was of (de medewerker van) Coca-Cola aangesproken kon worden op grond van de onrechtmatige daad. De gedraging van de medewerker viel onder de derde grond (gedraging in strijd met hetgeen in het maatschappelijk verkeer betaamt).

Tip van Lawbooks: De vier criteria voor de vaststelling van gevaarstelling zijn:

1. De mate van waarschijnlijkheid dat het slachtoffer het gevaar niet onderkent;
2. De kans op een ongeval;
3. De ernst van de mogelijke gevolgen;
4. De vraag of veiligheidsmaatregelen meer of minder gemakkelijk kunnen worden getroffen.

In dit geval was de kans groot dat het slachtoffer ten val zou komen en zouden de gevolgen van die val ernstig zijn. Daarbij kon de medewerker vrij makkelijk maatregelen treffen, door bijvoorbeeld een bordje neer te zetten of een lint.

VERHUIZENDE ZUSJES

Vindplaats

HR 12 mei 2000, ECLI:NL:HR:2000:AA5784, NJ 2001, 300 (Verhuizende zusjes).

Onderwerp

Onrechtmatige daad, artikel 6:162 BW.

Rechtsvraag

Wanneer is gevaarscheppend gedrag onrechtmatig?

Strekking

Een zusje hielp een ander zusje met verhuizen. Bij het dragen van een kast ging er iets mis waardoor de arm van een van de zusjes bekneld raakte en later ook geamputeerd moest worden. Het zusje met één arm stelde de ander zus aansprakelijk op grond van de onrechtmatige daad. Was er in het onderhavige geval sprake van gevaarstelling (een mogelijkheid waarop iemand aangesproken kan worden op grond van artikel 6:162 BW)? Nee zegt de Hoge Raad, er was sprake van een ongelukkige samenloop van omstandigheden (OSVO).

Tip van Lawbooks: Het veroorzaken van een ongeval is niet per definitie onrechtmatig. Een ongeval kan namelijk veroorzaakt worden door een ongelukkige samenloop van omstandigheden, zoals in dit arrest het geval was. Aansprakelijkheid uit onrechtmatige daad ontstaat pas als de dader zich van gevaarzettend gedrag had moeten onthouden omdat daardoor de kans op een ongeval, gelet op de omstandigheden, waarschijnlijk was.

BERG EN DALSE WATERTOREN I & II

Vindplaats

HR 13 maart 1936, *NJ* 1936, 415 (Berg en Dalse Watertoren I); HR 2 april 1937, *NJ* 1937, 639 (Berg en Dalse Watertoren II).

Onderwerp

Artikel 3:13 BW.

Rechtsvraag

Is er sprake van een misbruik van recht indien je je eigendomsrecht uitsluitend gebruikt om een ander te benadelen?

Strekking

Twee burens, Van Stolk en Van der Goes, hebben in eerste instantie ruzie over het gebruik van de toegangsweg naar hun erf. De ene buurman, Van Stolk, besluit daarop een stel palen met doeken ertussen te plaatsen op zijn erf, zodat het uitzicht van Van der Goes verpest wordt. Na een kort geding moest Van Stolk deze palen weghalen. Hierop besloot Van Stolk om een grote Amerikaanse watertoren te plaatsen op zijn terrein, eveneens met het doel om het uitzicht van Van der Goes te verpesten. Van Stolk gaf echter aan dat hij met de watertoren grondwater wilde oppompen. Dat was hoogstwaarschijnlijk een leugen, want de toren was niet eens aangesloten op de waterleiding. In het arrest Watertoren I werd bepaald door de Hoge Raad dat de toren mocht blijven staan, als hij aangesloten zou worden. Dit gebeurde. In een nieuwe zaak, Watertoren II, werd door het hof toch weer wel aannemelijk geacht dat de watertoren louter geplaatst was om het uitzicht van Van der Goes te verpesten (r.o. 9) en dat het aansluiten alleen maar was bedoeld om de toren niet weg te hoeven halen (r.o. 8). De Hoge Raad is het hiermee eens.

Tip van Lawbooks: Je mag geen misbruik maken van je eigendomsrecht (in dit geval om op je eigen erf dingen neer te zetten) in de zin dat je dit recht alleen gebruikt om een ander te benadelen. Dit arrest is wezenlijk anders dan het hierna te bespreken Lenste Schutting-arrest, aangezien daar de buurman wél een redelijk belang had bij de aanleg van de schutting. De schutting in dat arrest blokkeerde, net als de watertoren, eveneens het zicht van de buurman, maar dat was niet de insteek van de schutting.

LENTSE SCHUTTING

Vindplaats

HR 2 december 1937, *ECLI:NL:HR:1937:152*, *NJ* 1938, 353 (Lentse schutting).

Onderwerp

Onrechtmatige daad, artikel 6:162 BW en artikel 3:13 lid 2 BW.

Rechtsvraag

Is er sprake van een misbruik van recht indien je door een bepaalde handeling een redelijk belang dient?

Strekking

Twee buurvrouwen hebben continu met elkaar ruzie en lopen steeds naar elkaar te schreeuwen. De ruzies houden aan, mede door het feit dat de vrouwen letterlijk bij elkaar in de keuken konden kijken. Op een gegeven moment is een van de echtgenoten van twee de vrouwen, de heer Driessen, er helemaal klaar mee en plaatst hij een schutting van maar liefst drie meter hoog op slechts 25 cm van het erf van zijn burens. Hierdoor komt er bij de burens vrijwel geen licht meer binnen. Heeft Driessen in het onderhavige geval misbruik gemaakt van zijn eigendomsrecht? Nee, zegt de Hoge Raad, want hij had een redelijk belang bij de plaatsing van de schutting, namelijk het stopzetten van de ruzies.

Tip van Lawbooks: Zie in dit verband ook de gevoegde zaken Berg en Dalse Watertoren I en II. Ook is de zaak Grensoverschrijdende garage in het kader van artikel 3:13 BW relevant. Het verschil in de Lentse schuttingzaak met de Berg en Dalse watertoren-arresten was dat de schutting in dit geval een redelijk belang had en de watertoren niet.

GRENSOVERSCHRIJDENDE GARAGE

Vindplaats

HR 17 april 1970, ECLI:NL:HR:1970:AC5012, NJ 1971, 89 (Grensoverschrijdende garage).

Onderwerp

Artikel 3:13 lid BW.

Rechtsvraag

Is er in casu sprake van misbruik van recht door het uitoefenen van het recht van amotie?

Strekking

Kuipers wil op zijn terrein een garage bouwen. Zijn buurvrouw De Jongh vindt dat prima en geeft zelfs aan dat het niet erg is als de garage een aantal centimeters op haar terrein komt. Na de bouw blijkt dat de garage maar liefst voor 70 centimeter op het terrein van De Jongh staat. Kuipers heeft aangeboden een schadevergoeding te betalen, maar De Jongh kon zich daar niet in vinden. Zij vordert dat de garage gesloopt wordt. Althans, dat de 70 cm van haar terrein gehaald wordt. Dat zou voor Kuipers veel schade met zich meebrengen. De garage zou zo onbruikbaar worden. Wat was nu rechtens? De Hoge Raad oordeelt dat het voor De Jongh, ondanks het feit dat het haar recht is om de sloop van de garage te vorderen (het recht van amotie), het onredelijk

was om dit in casu te doen. Ze diende rekening te houden met de belangen van Kuipers en die zouden door de sloop onredelijk ernstig geschaad worden.

Tip van Lawbooks: Uit de arresten Berg en Dalse Watertoren I en II en Lentse Schutting volgde dat de eigenaar geen rekening hoefde te houden met de belangen van de benadeelde buurvrouw. Sinds het arrest Grensoverschrijdende Garage moet de eigenaar dat wél doen. Er is sprake van een misbruik van bevoegdheid als een belangenafweging tussen de betrokkenen tot het oordeel moet leiden dat de vrijheid van de eigenaar in redelijkheid niet zo gebruikt had mogen worden. De rechter past in dit kader slechts een marginale toetsing toe. Dat betekent dat de rechter louter kijkt of van de bevoegdheid niet een kennelijk onjuist gebruik is gemaakt. Hij kijkt niet of van de bevoegdheid een juist gebruik is gemaakt.

AANGEREDEN HARTPATIËNT

Vindplaats

HR 21 maart 1975, ECLI:NL:HR:1975:AC5560, NJ 1975, 372 (Aangereden hartpatiënt).

Onderwerp

Artikel 6:162 BW, causaliteit.

Rechtsvraag

In welke mate dienen de gevolgen van een onrechtmatige daad toegerekend te worden?

Strekking

Met dit arrest begon de Hoge Raad de causaliteit anders te beoordelen, door niet meer alleen naar de voorzienbaarheid te kijken. Niet alleen de rechtstreekse, maar ook de buiten de lijn der normale verwachtingen liggende gevolgen dienen voor rekening te komen van de veroorzaker. Tot 1970 heeft de Hoge Raad in verband met de toerekening van de gevolgen van de onrechtmatige daad de zogenaamde adequatieleer gehanteerd. Deze leer beperkte de aansprakelijkheid uit onrechtmatige daad tot de schade die het redelijkerwijs naar ervaringsregels te verwachten gevolg van de onrechtmatige handeling is geweest. De Hoge Raad ging nu uit van de leer van de redelijke toerekening. Volgens deze leer is de dader in beginsel voor alle gevolgen van zijn onrechtmatige daad aansprakelijk, tenzij de vorm van de schade zo uitzonderlijk is of in een zo ver verwijderd verband met de gedraging staat, dat die schade naar redelijkheid niet ten laste van die dader zou mogen komen.

DOORENBOS-INTERCOMMUNALE WATERLEIDING

Vindplaats

HR 20 maart 1970, ECLI:NL:HR:1970:AC5007, NJ 1970, 251 (Doorenbos-Intercommunale Waterleiding).

Onderwerp

Artikel 6:162 BW, artikel 6:98 BW.

Rechtsvraag

In welke mate dienen de gevolgen van een onrechtmatige daad toegerekend te worden?

Strekking

Een vrachtwagen van Doorenbos verongelukte in de winter, waardoor een ontzettend grote hoeveelheid olie die in de tanks was opgeslagen over de grond stroomde en in de sloten kwam die gelegen waren in het waterwinningsgebied van de Intercommunale Waterleidingmaatschappij (hierna: IW). De IW moest niet alleen kosten maken om de olie te verwijderen, maar ook extra kosten maken om de denkbare gevolgen van het ongeluk (zoals vergiftigd water) tegen te gaan. Moesten deze kosten ook voor rekening van Doorenbos komen? Volgens de Hoge Raad wel. Omdat in Nederland de grond onder meer fungeert als opslagplaats voor drinkwater is het niet ondenkbaar dat een dergelijk ongeluk, waarbij olie de grond in vloeit, vergaande gevolgen kan hebben voor ons drinkwater. De geleden schade staat in casu niet in een te ver verwijderd verband van het ongeluk.

Tip van Lawbooks: Sinds dit arrest zijn in de rechtspraak de voorzienbaarheid en de redelijkheid twee elementen bij de vaststelling van het causaal verband.

QUINT/TE POEL

Vindplaats

HR 30 januari 1959, NJ 1959, 548 (Quint/Te Poel).

Onderwerp

Artikel 6:1 BW, artikel 6:212 BW.

Rechtsvraag

Is er in het onderhavige geval sprake van ongerechtvaardigde verrijking?

Strekking

De Hoge Raad stelt in het kader van artikel 1838 BW (nieuwe bepaling is art. 6:1 BW): verbintenissen die niet uit een overeenkomst voortvloeien, hoeven niet rechtstreeks

voort te komen uit een wetsartikel. 'Uit de wet' betekent dat in gevallen waarin de wet geen regeling kent, een oplossing moet worden gezocht die past in het stelsel van de wet én aansluit bij de wél in de wet geregelde gevallen. Dit arrest is belangrijk omdat daarin de ongerechtvaardigde verkrijging (die toen nog niet in de wet was geregeld) door de Hoge Raad voor het eerst als bron van verbintenis wordt erkend. Later is de ongerechtvaardigde verrijking opgenomen in artikel 6:212 BW.

WEEK 6

PORTACABIN

Vindplaats

HR 31 oktober 1997, NJ 1998, 97 (Portacabin).

Onderwerp

Artikel 3:3 BW, onroerend goed.

Rechtsvraag

Wanneer kan een gebouw aangemerkt worden als een onroerend goed in de zin van artikel 3:3 lid 1 BW?

Strekking

Ten behoeve van de Rabobank is een recht van hypotheek gevestigd op een perceel grond met daarop een gebouw en een portacabin, die wordt gebruikt als kantoorruimte. De vraag was of de portacabin roerend of onroerend was. Indien de portacabin onroerend was zou het vallen onder het hypotheekrecht van de Rabobank. Indien de portacabin roerend was zou zij niet vallen onder het hypotheekrecht maar getroffen worden door het door de fiscus gelegde bodembeslag. De Hoge Raad kwam tot de conclusie dat de Portacabin roerend was.

Tip van Lawbooks: In dit arrest geeft de Hoge Raad een handig stappenplan waarmee je kunt beoordelen of een gebouw roerend of onroerend is. Dat stappenplan is voor dit vak niet relevant. Je hoeft nu alleen de rechtsregel te kennen. Dat is kortgezegd het volgende toetsingscriterium: is het gebouw naar aard en inrichting bestemd om duurzaam ter plaatse te blijven? Portacabins (kijk maar eens op Google) zijn over het algemeen roerend, maar deze portacabin was zó ingericht dat hij bestemd was om duurzaam ter plaatse te blijven. Het was aangesloten op het gas-, water- en elektriciteitsnet en er was tevens riolering aangelegd. Ook was er een tuintje om de portacabin heen aangelegd.

BIJENSPAT II

Vindplaats

HR 18 september 1998, ECLI:NL:HR:1998:ZC2704, NJ 1999, 69 (Bijenspat II).

Onderwerp

Artikel 6:162 BW, artikel 6:96 BW.

Rechtsvraag

Kan hinder een onrechtmatige daad opleveren?

Strekking

In het onderhavige geval had een glastuinder die komkommers en aubergines in zijn kassen teelde, last van bijenspat (bijenpoep). Ongeveer 100 meter naast zijn kassen woonde namelijk een man die voor zijn hobby bijen hield in dertig bijenkassen. De bijen vlogen in het voorjaar boven de kas van de glastuinder en poepten alles onder. Hierdoor kwam er minder licht op zijn groente (waardoor de productie afnam) én moest hij bedrijven inhuren om de bijenspat te verwijderen. De glastuinder spreekt de bijenhouder aan op grond van de onrechtmatige daad. De Hoge Raad stelde niemand in het gelijk (de Hoge Raad verwees de zaak terug naar het hof), maar de Hoge Raad gaf wel een aantal algemene regels waarmee kan worden vastgesteld of er sprake is van een onrechtmatige daad: 'Het antwoord op de vraag of het toebrengen van hinder onrechtmatig is, is afhankelijk van de aard, de ernst en de duur van de hinder en de daardoor veroorzaakte schade in verband met de verdere omstandigheden van het geval.' Ook moest er volgens de Hoge Raad gekeken worden naar wie er 'eerst' was. In dit geval was de bijenhouder eerder en ging de glastuinder pas later groente verbouwen. In dit geval wordt van de glastuinder gevraagd dat hij meer hinder 'pikt' van de bijenhouder.

Tip van Lawbooks: In dit arrest geeft de Hoge Raad een aantal criteria waarmee je kunt beoordelen of hinder een onrechtmatige daad oplevert of niet.

STIKKE TRUI

Vindplaats

HR 16 maart 1973, ECLI:NL:HR:1973:AC5308, NJ 1975, 74 (Stikke trui).

Onderwerp

Artikel 5:37 BW.

Rechtsvraag

Is voor hinder vereist dat inbreuk wordt gemaakt op een eigendomsrecht (aangezien hinder opgenomen is in de regeling die het eigendomsrecht beheert)?

Strekking

Bovenstaande beslissing geeft uitsluitsel over de vraag of het voor een op hinder gebaseerde vordering noodzakelijk is, dat deze gepaard gaat met inbreuk op het eigendomsrecht van degene, die zich tegen de ondervonden hinder teweer stelt. De Hoge Raad heeft deze vraag ontkennend beantwoord.

Tip van Lawbooks: Hinder (artikel 5:37 BW) is in wezen niets anders dan een benoemde vorm van onrechtmatige daad. Het is echter niet slim geweest van de wetgever om hinder onder te brengen bij de regeling van het eigendomsrecht uit het BW. Hinder kan immers, zoals we in dit arrest hebben gezien, ook bestaan uit een inbreuk op het genotsrecht dat bijvoorbeeld uit huur voortvloeit.

POS/VAN DEN BOSCH

Vindplaats

HR 17 november 1967, ECLI:NL:HR:1967:AC4789, NJ 1968, 42 (Pos/Van Den Bosch).

Onderwerp

Artikel 5:37 BW.

Rechtsvraag

Moet de schade die vergoed moet worden indien er sprake is van een onrechtmatige daad per definitie bestaan uit een geldsom of kan het ook iets anders zijn?

Strekking

De Hoge Raad heeft in dit arrest bepaald dat de schadevergoeding uit onrechtmatige daad ook kan bestaan uit iets anders dan geld, zoals de overdracht van een huis. De zaak ging over de vraag of de aanvaarding van de schenking van een stuk grond door Pos tegenover Van den Bosch, die een koopoptie op die grond had, als onrechtmatig beschouwd moest worden.

WEEK 7

UITLEG TESTAMENT

Vindplaats

HR 3 december 2004, ECLI:NL:HR:2004:AR0196, NJ 2005, 58 (Uitleg testament).

Onderwerp

Artikel 4:52 BW.

Rechtsvraag

Moet bij de uitleg van een testament uitsluitend gekeken worden naar de bewoordingen van het testament?

Strekking

Twee partners hebben samen een testament opgesteld waarin ze elkaar benoemen tot enig erfgenaam. Na verloop van tijd deze relatie beëindigd, maar de eerst stervende partner blijkt niet te zijn overgegaan tot een herroeping of een wijziging van het toen opgestelde testament. Op grond van het testament zou dus zijn hele vermogen toekomen aan zijn ex-partner. De vraag is dan hoe de nalatenschap af te wikkelen, als niet duidelijk is of de testateur al of niet een herroeping heeft gewild dan wel eenvoudigweg heeft vergeten om de making te herroepen. De Hoge Raad geeft de volgende rechtsregel: *'Bij de beantwoording van de vraag of de bewoordingen van een uiterste wilsbeschikking duidelijk zijn, dat wil zeggen als verklaring van hetgeen de erflater wil dat na zijn dood met zijn vermogen zal geschieden een duidelijke zin hebben, mede dient te worden gelet op de verhoudingen die de erflater bij zijn wilsbeschikking heeft willen regelen en op de omstandigheden waaronder deze is gemaakt.'*

Tip van Lawbooks: Bij de uitleg van het testament moet er niet alleen gekeken worden naar de bewoordingen van het testament, maar ook naar de omstandigheden waaronder dit testament is gemaakt. In het onderhavige geval ligt het niet voor de hand dat de gestorven partner al zijn vermogen wil achterlaten aan zijn ex. De Hoge Raad geeft echter geen uitsluitsel maar vernietigt het arrest van het hof Den Haag en verwijst de zaak door naar hof Amsterdam.

EIGEN SCHULD, DIKKE BULT

Vindplaats

HR 30 maart 2012, ECLI:NL:HR:2012:BV1749, NJ 2012, 407 (Eigen schuld, dikke bult)

Onderwerp

Artikel 1:100 BW, artikel 1:94 BW.

Rechtsvraag

Wanneer is een schuld verknocht?

Strekking

Het gaat in deze zaak om een huwelijk dat niet meer dan een paar maanden heeft geduurd. Er is nauwelijks samengewoond. De echtgenoten zijn in gemeenschap van goederen gehuwd. De man is voor het huwelijk twee leningen aangegaan en hij stelt dat de vrouw nu voor de helft draagplichtig is voor deze schulden. De vrouw stelt dat onduidelijk is wanneer en hoe deze schulden zijn aangegaan, meer in het bijzonder of deze bijvoorbeeld ten behoeve van een familielid zijn aangegaan, en dat onduidelijk is hoe de gelden uit de aangegane kredieten zijn besteed. Mede gelet op het feit dat het huwelijk nauwelijks tot een samenleving of gemeenschappelijke huishouding heeft geleid, stelt de vrouw dat de schulden verknocht zijn en daarom buiten de gemeenschap vallen dan wel dat naar maatstaven van redelijkheid en billijkheid de vrouw niet draagplichtig is voor deze schulden.

De rechter moet dus beoordelen of de schulden verknocht zijn of niet. De vraag of een schuld, wegens het hoogstpersoonlijke karakter daarvan, in afwijking van de hoofdregel van artikel 1:94 lid 2 BW aan een der echtgenoten is verknocht en dus op de voet van artikel 1:94 lid 3 BW niet in de gemeenschap valt, kan niet in haar algemeenheid worden beantwoord. De beantwoording is afhankelijk van de omstandigheden van het geval, waaronder met name de aard van die schuld, zoals deze mede door de maatschappelijke opvattingen wordt bepaald.

Tip van Lawbooks: De rechter moet dus beoordelen of de schulden verknocht zijn of niet. Dit kan de rechter doen door te kijken naar de omstandigheden van het geval. Indien de schulden niet verknocht zijn, moet de rechter onderzoeken of van de hoofdregel van artikel 1:100 BW afgeweken kan worden en een andere verdeling kan worden gemaakt. De motivering van hof Den Haag was niet toereikend, dus de Hoge Raad heeft de uitspraak van dit hof vernietigd en de zaak doorverwezen naar hof Amsterdam.

SPREKEN IS ZILVER, ZWIJGEN IS STOUT

Vindplaats

HR 31 maart 2017, ECLI:NL:HR:2017:565, NJ 2017, 254 (Spreken is zilver, zwijgen is stout).

Onderwerp

Artikel 3:194 lid 2 BW.

Rechtsvraag

Vervalt de sanctie van artikel 3:194 lid 2 BW indien de deelgenoot tot inkeer komt en hoe streng is het opzetvereiste van de reeds genoemde bepaling?

Strekking

In de onderhavige zaak gaat het om de vraag of namens erflaatster kort voor haar overlijden een bedrag van € 643.497 onverschuldigd dan wel ten titel van schenking naar een bankrekening van haar zoon is overgeboekt. De pleegzoon, eveneens erfgenaam, stelt dat geen sprake is van een schenking en doet een beroep op artikel 3:194 lid 2 BW omdat de vordering uit onverschuldigde betaling is verzwegen. Artikel 3:194 lid 2 BW ziet op het verzwijgen, zoek maken of verborgen houden van een goed dat tot de gemeenschap behoort. Het in deze bepaling bedoelde opzet kan niet reeds worden aangenomen indien de desbetreffende deelgenoot niet wist, maar wel behoorde te weten dat het verzwegen goed tot de gemeenschap behoorde. Aan het bewijs van het opzet moeten hoge eisen worden gesteld: het moet gaan om willens en wetens, de hoogste gradatie van opzet. Op een vordering uit onverschuldigde betaling wegens een onrechtmatige onttrekking aan het vermogen van de erflater tijdens diens leven, zoals in het onderhavige geval, kan artikel 3:194 lid 2 BW toegepast worden als deze vordering na het overlijden wordt verzwegen.

Tip van Lawbooks: In dit arrest worden veel belangrijke onderwerpen besproken. We hebben ze allemaal proberen op te nemen in deze beknopte samenvatting. Het onderstreepte gedeelte laat echter in het kort de rechtsregel zien.

Spong

theatercollege

In Vertrouwen

Mr. Gerard Spong

© 2014 Spong & Co. | www.spong.nl

IN VERTROUWEN

WIL JE KAARTJES WINNEN VOOR GERARD SPONG? WORD DAN VOOR 18 OKTOBER LID VAN DE JFV EN KOOP TWEE SAMENVATTINGEN NAAR KEUZE. KIJK VOOR MEER INFO OP LAWBOOKS.NL.