

50
0/

70
11

34
9.

1

De betekenis van hardshipclausules voor art. 6:258 BW
Een onderzoek naar hardshipclausules en de verhouding tot art. 6:258 BW indien dergelijke clau-
sules worden opgenomen in een contract waar Nederlands recht op van toepassing is.

Masterscriptie Privaatrecht
Eva Milou Moison (3391930)
Kopenhagen, 13 februari 2015
Begeleider mr. dr. S.A. Kruisinga

2/76

50
0/

70
11

34
9.

1
Inhoudsopgave

1. Inleiding ... 4
2. De doctrine van frustration onder het Engelse recht .. 8

2.1. Inleiding ... 8
2.2. Vroeger: absolute contractuele gebondenheid .. 8
2.3. Afstand van de absolute contractuele gebondenheid; de ontwikkeling van het

leerstuk frustration ... 9
2.4. Vereisten voor een geslaagd beroep op frustration naar huidig recht 13

2.4.1. De ingetreden omstandigheden mogen niet foreseeable zijn voor
partijen .. 13

2.4.2. Er mag geen sprake zijn van self-induced frustration.............................. 14
2.4.3. Radical change in the obligation ... 15

2.5. Gevolgen van een geslaagd beroep op frustration .. 19
2.6. De kenmerken van een hardshipclausule in de Engelse rechtspraktijk 21

2.6.1. Kenmerken hardshipclausule .. 22
2.7. Tussentijdse conclusie .. 28

3. Onvoorziene omstandigheden in het Nederlandse rechtssysteem 30
3.1. Inleiding ... 30
3.2. Ontwikkeling van het leerstuk van onvoorziene omstandigheden 30
3.3. Toepassingsgebied art. 6:258 BW ... 32
3.4. De vereisten voor een succesvol beroep op art. 6:258 BW 34

3.4.1. Onvoorziene omstandigheden .. 35
3.4.2. Wederpartij mag naar maatstaven van redelijkheid en billijkheid

instandhouding van de overeenkomst niet verwachten 39
3.4.3. Een omstandigheid die niet voor rekening komt van degene die zich

erop beroept (art. 6:258 lid 2 BW) ... 41
3.5. Gevolgen van een geslaagd beroep op art. 6:258 BW .. 43
3.6. Verhouding art. 6:258 BW tot andere wettelijke bepalingen 45
3.7. Tussentijdse conclusie .. 47

4. De rechtsgevolgen voor een beroep op art. 6:258 BW indien in de overeenkomst
een uit de Engelse rechtstraditie afkomstige hardshipclausule is opgenomen. 48

4.1. Inleiding ... 48
4.2. Verdiscontering in de overeenkomst: omstandigheid is niet onvoorzien 49
4.3. Hardshipclausule kan worden gezien als verdisconteringsclausule 51

4.3.1. Kwalificatie van hardship in algemene bewoordingen 52
4.3.2. Kwalificatie van hardship door middel van een lijst met specifieke

gebeurtenissen ... 55
4.3.3. Uitsluiten van gebeurtenissen die kwalificeren als hardship 56

3/76

50
0/

70
11

34
9.

1
4.4. Voorzieningen die kunnen worden getroffen indien hardship is ingetreden 57
4.5. Aanbeveling ... 62
4.6. Tussentijdse conclusie .. 63

5. Conclusie ... 65
Literatuurlijst ... 68

4/76

50
0/

70
11

34
9.

1
1. Inleiding

Elke seconde worden er overeenkomsten gesloten in een wereld die op economisch, juridisch,

politiek en maatschappelijk vlak constant verandert. Het zal geen verbazing wekken dat het con-

tractueel evenwicht tussen partijen regelmatig door dergelijke (onverwachte) omstandigheden

wordt verstoord.1 Zoals Bredero in zijn bekende lijfspreuk al zei: “Het kan verkeren”.2 Door een

verandering in omstandigheden kan de uitvoering van een overeenkomst voor één van de partijen

hoge extra kosten met zich brengen. Het is daarom voor partijen van belang om te weten of – en

in welke mate – zij gehouden zijn de overeenkomst ongewijzigd na te komen.

Het antwoord op de vraag of een partij gehouden is de overeenkomst ongewijzigd na te komen, is

geheel afhankelijk van het op de overeenkomst toepasselijke rechtsstelsel. Het staat partijen vrij

om – binnen de wettelijke en verdragsrechtelijke grenzen en de regels van het internationaal pri-

vaatrecht – zelf het toepasselijke recht te kiezen. Sommige rechtsstelsels, zoals het Nederlandse,

erkennen de juridische relevantie van gewijzigde omstandigheden en bevatten één of meer expli-

ciete regels met betrekking tot het onderwerp.3 Andere rechtsstelsels kennen geen expliciete re-

geling voor onvoorziene omstandigheden en in het geval er wel een regeling is, wordt een beroep

hierop slechts zelden gehonoreerd of zijn de gevolgen voor het contract heel ingrijpend.4

In de Anglo-Amerikaanse rechtstraditie ontbreekt een algemene doctrine van onvoorziene om-

standigheden.5 Op grond van het Engelse recht kunnen partijen bij onvoorziene omstandigheden

slechts bij uitzondering een beroep doen op frustration. Een wettelijke bepaling over onvoorziene

omstandigheden is er niet. Om toch een oplossing te vinden voor een verstoring van het contrac-

tueel evenwicht door onvoorziene omstandigheden nemen partijen daarom – bij gebrek aan een

wettelijke regeling – in (langdurige) commerciële contracten vaak een clausule op in de overeen-

komst die bepaalt wat de gevolgen zijn voor het contract bij het intreden van dergelijke omstan-

digheden. Een dergelijke clausule wordt een ‘hardshipclausule’ genoemd en komt in een variëteit

1 E.J.M. van Beukering-Rosmuller, ‘Het belang van zelfregulering met betrekking tot onvoorziene omstandigheden in

zakelijke contractuele (duur)relaties, de juridische inkadering en nadere vormgeving daarvan’, NTBR 2006, nr. 2, p. 1-
26 (online versie).

2 G.A. Bredero, ‘Spaanschen Brabander Jerolimo. Ghespeelt op de eerste Duytsche Academie, T’ Amstelredam 1618’,
in: C.F.P. Stutterheim, G.A. Bredero’s Spaanschen Brabander, Culemborg: Tjeenk Willink 1974, p. 111.

3 R.A. Momberg Uribe, The effect of a change of circumstances on the binding force of contracts, Cambridge: Intersen-
tia 2011, p. 263 en E.H. Hondius, ‘Onvoorziene omstandigheden en het Nederlandse recht’, Contracteren 2011, afl. 2,
p. 88. Momberg noemt ook nog internationale regelingen die een expliciete regeling hebben voor onvoorziene om-
standigheden, zoals de UNIDROIT Principles, de Lando Principles en het DCFR.

4 Momberg Uribe 2011, p. 236.
5 E. McKendrick, Contract Law, text, cases and materials, Oxford: Oxford University Press 2014, p. 758.

5/76

50
0/

70
11

34
9.

1
van gedaantes voor. De clausules beogen – eenvoudig gezegd – een voorziening te treffen voor

een verandering van omstandigheden en de verstoring van het contractueel evenwicht die daar

het gevolg van kan zijn. Een hardshipclausule wordt vaak vergeleken met een force majeure

clausule.6 Beide bevatten veelal een lijst met omstandigheden en de gevolgen voor het contract

indien dergelijke omstandigheden daadwerkelijk intreden. Het verschil tussen beide is echter dat

bij een hardshipclausule de uitvoering van het contract niet onmogelijk is.7 Een force majeure

clausule ziet op de situatie dat het voor (ten minste) één van de partijen onmogelijk is geworden

om uitvoering te geven aan het contract. Een hardshipclausule is daarnaast in eerste instantie

gericht op de continuering van de overeenkomst, terwijl een force majeure clausule gericht is op

ontbinding. Bovendien worden de verplichtingen van partijen bij het inroepen van een force ma-

jeure clausule opgeschort.8 Dit onderscheid is uiteraard slechts een kwestie van terminologie. Het

is derhalve goed denkbaar dat een force majeure clausule ook de gevallen van hardship dekt en

andersom. In mijn onderzoek zal ik echter uitgaan van het hierboven gemaakte onderscheid.

Aangezien in de Anglo-Amerikaanse rechtstraditie een algemene doctrine van onvoorziene om-

standigheden ontbreekt, zijn hardshipclausules nodig om duidelijk te maken wanneer de contrac-

tuele verhouding tussen partijen – bijvoorbeeld – als gevolg van gewijzigde omstandigheden der-

mate is verstoord dat partijen moeten heronderhandelen over hetgeen zij overeen kwamen.9

De afgelopen twee tot drie decennia is het gebruik van Anglo-Amerikaanse contracten in Neder-

land toegenomen.10 Op deze overeenkomsten, die zijn gemodelleerd naar de Anglo-Amerikaanse

rechtstraditie, is Nederlands recht van toepassing. De betekenis van Anglo-Amerikaanse con-

tractsclausules is in het Nederlandse recht echter niet altijd zeker, nu dergelijke clausules voort-

komen uit een andere rechtstraditie. Dit geldt ook voor de hardshipclausule.

6 H. Konarski, ‘Force majeure and hardship clauses in international contractual practice’, International Business Law

Journal 2003, afl. 4, p. 419; E. McKendrick & M. Parker, ‘Drafting force majeure clauses: some practical considera-
tions’, ICCLR 2000, afl. 11, p. 137.

7 M. Fontaine & F. de Ly, Drafting international contracts. An analysis of contract clauses, New York: Transnational
Publishers 2006, p. 456.

8 M. Fontaine & F. de Ly 2006, p. 456.
9 R.P.J.L. Tjittes, ‘Veelvoorkomende misverstanden bij het gebruik van Anglo-Amerikaanse termen in het internationale

contracteren’, Contracteren 2008, afl. 2, p. 43.
10 C.E. Drion, 'Anglo-Amerikaanse contracten, een zegen of een ramp?', NJB 2011/1244; H.N. Schelhaas, 'Optioneel

internationaal contractenrecht in de Nederlandse praktijk', ORP 2014, afl. 4, p. 23-31. Schelhaas noemt hiervoor ver-
schillende oorzaken, bijvoorbeeld de situatie waarin een grote multinational, die zijn vestigingsplaats buiten Nederland
heeft, zich bedient van één set standaardvoorwaarden die hij als basis wil gebruiken en voor andere markten slechts
wil aanpassen wanneer zulks strijdig is met het nationale recht van die markt. (p. 23).

6/76

50
0/

70
11

34
9.

1
Naar Nederlands recht worden de consequenties van door partijen niet voorziene omstandighe-

den geregeerd door art. 6:258 Burgerlijk Wetboek (BW): op verlangen van één der partijen kan de

rechter de overeenkomst wijzigen indien 'de wederpartij naar maatstaven van redelijkheid en bil-

lijkheid ongewijzigde instandhouding van de overeenkomst niet mag verwachten'. Van dit artikel

kan contractueel niet worden afgeweken.11

Het is de vraag hoe eerdergenoemde, uit de Anglo-Amerikaanse rechtstraditie afkomstige, hards-

hipclausules die zijn opgenomen in een contract waar Nederlands recht op van toepassing is, zich

verhouden tot art. 6:258 BW. Heeft het opnemen van een hardshipclausule tot gevolg dat geen

beroep meer kan worden gedaan op artikel 6:258 BW, of heeft een hardshipclausule geen invloed

op de toepasselijkheid van de wettelijke bepaling? Dit vraagstuk werd onlangs opgeworpen door

Schelhaas12 in een bijdrage over optioneel contractenrecht en de problemen die ontstaan indien

Anglo-Amerikaanse begrippen worden opgenomen in contracten waarop Nederlands recht van

toepassing is. Dit artikel heeft als inspiratie gediend voor het schrijven van mijn masterscriptie. Ik

zal in mijn scriptie onderzoek gaan doen naar de verhouding tussen hardshipclausules en art.

6:258 BW. Voor een goed begrip van de hardshipclausule is het noodzakelijk om de herkomst en

de betekenis hiervan te analyseren. Ik zal in deze scriptie onderzoek doen naar de herkomst en

het gebruik van de hardshipclausule onder Engels13 recht. Het recht van de Verenigde Staten laat

ik buiten beschouwing.14

Op basis van het bovenstaande kom ik tot de volgende probleemstelling:

Wat zijn de gevolgen voor een beroep op art. 6:258 BW indien in een overeenkomst waar Neder-

lands recht op van toepassing is een uit het Engelse recht afkomstige hardshipclausule is opge-

nomen?

In hoofdstuk 2 zal ik onderzoeken of contractspartijen op grond van het Engelse recht gehouden

zijn een overeenkomst ongewijzigd na te komen bij het intreden van onvoorziene omstandighe-

den. Ik zal ingaan op het leerstuk van frustration en de inhoud, het gebruik en de toepassing van

de hardshipclausule aldaar. Vervolgens zal ik in hoofdstuk 3 onderzoeken hoe in de Nederlandse

rechtspraktijk wordt omgegaan met onvoorziene omstandigheden. Art. 6:258 BW en de toepas-

sing hiervan staan in dit hoofdstuk centraal. In hoofdstuk 4 zal ik vervolgens een analyse maken

11 Art. 6:250 BW.
12 Schelhaas 2014, p. 23-31.
13 Hiermee wordt bedoeld het recht geldend in Engeland en Wales.
14 Vooropgesteld moet worden dat het contractenrecht in de Verenigde Staten statelijk recht is en er derhalve geen

sprake is van één alomvattend geldend contractenrecht van de Verenigde Staten.

7/76

50
0/

70
11

34
9.

1
naar de betekenis van een uit het Engelse recht afkomstige hardshipclausule in een contract

waarop Nederlands recht van toepassing is. In hoofdstuk 5 zal ik middels de conclusie antwoord

geven op de rechtsvraag.

8/76

50
0/

70
11

34
9.

1
2. De doctrine van frustration onder het Engelse recht

2.1. Inleiding

Het Engelse recht kent een traditie van common law waar het recht wordt ontwikkeld aan de hand

van uitspraken van vroegere rechters.15 Een wettelijke bepaling voor onvoorziene omstandighe-

den ontbreekt. Toch is er in de loop van de twintigste eeuw een leerstuk ontwikkeld waar partijen

een beroep op kunnen doen in het geval de contractuele verhouding door gewijzigde omstandig-

heden is verstoord. Dit wordt de ‘doctrine of frustration’ genoemd. Deze doctrine is ontwikkeld in

de rechtspraak en is het resultaat van een lang historisch groeiproces. In de loop van de eeuwen

werden verschillende theorieën ontwikkeld over dit leerstuk. De exacte juridisch basis is nog

steeds controversieel.16 In dit hoofdstuk wordt uiteen gezet hoe deze doctrine zich heeft ontwik-

keld aan de hand van jurisprudentie, welke criteria tegenwoordig worden gehanteerd, in welke

gevallen de doctrine kan worden toegepast en wat de gevolgen zijn van de vaststelling dat een

contract ‘frustrated’ is. Vervolgens wordt ingegaan op de hardshipclausule zoals deze in de En-

gelse rechtspraktijk wordt gehanteerd.

2.2. Vroeger: absolute contractuele gebondenheid

Aanvankelijk waren contractspartijen volgens de common law absoluut gebonden aan hetgeen ze

overeen gekomen waren. Tot eind negentiende eeuw werd aangenomen dat ze zich niet konden

beroepen op omstandigheden die na het sluiten van de overeenkomst de uitvoering ervan onmo-

gelijk hadden gemaakt, tenzij ze dit in hun overeenkomst hadden bedongen. Wanneer partijen

ervoor kozen zich absoluut en onvoorwaardelijk te binden, moeten ze de gevolgen daarvan dra-

gen. Deze theorie wordt de ‘doctrine of absolute obligations’ genoemd.

Paradine v Jane17

De doctrine of absolute obligations werd gekenmerkt door de uitspraak van de Court of the King's

Bench in Paradine v Jane van eind zeventiende eeuw.

Paradine had voor een aantal jaar een stuk grond aan Jane verhuurd. Jane had

gedurende twee jaar geen gebruik gemaakt van het land, omdat hij was verdre-

ven door de troepen van de koning tijdens de burgeroorlog die toen woedde in

15 W.J. Zwalve, Common law & Civil law. Inleiding tot het Anglo-Amerikaanse vermogensrecht, Den Haag: Boom juridi-

sche uitgevers 2008, p. 12.
16 E. McKendrick, Contract Law, text, cases and materials, Oxford: Oxford University Press 2014, p. 758.
17 Paradine v Jane (1647), AL 26, 82 Eng.Rep. 897.

9/76

50
0/

70
11

34
9.

1
Engeland. Paradine vorderde vervolgens in rechte van Jane de achterstallige

huur. Jane stelde dat hij voor die periode geen huur was verschuldigd omdat

hij, ten gevolge van de oorlogsomstandigheden, geen gebruik kon maken van

de grond. Het verweer werd echter verworpen: 'when the party by his own con-

tract creates a duty or charge upon himself, he is bound to make it good, if he

may, notwithstanding any accident by inevitable necessity, because he might

have provided against it by his contract'.18 Jane was daarom gehouden de ach-

terstallige huur te betalen aan Paradine.

De bovenstaande overweging duidt op absolute contractuele gebondenheid. Indien partijen be-

paalde afspraken zijn overeengekomen, dienen zij zich aan deze afspraken te houden, zelfs al is

het nakomen van deze afspraken vrijwel onmogelijk geworden.19

2.3. Afstand van de absolute contractuele gebondenheid; de ontwikkeling van het leerstuk

frustration

Met de uitspraak in Taylor v Caldwell20 is het uitgangspunt van absolute contractuele gebonden-

heid eind negentiende eeuw (enigszins) losgelaten.

In deze zaak, ook wel bekend als de 'Surrey Music Hall case' had Caldwell de

zojuist genoemde Music Hall en de bijbehorende Surrey Gardens voor enkele

avonden verhuurd aan Taylor, zodat deze hier feesten kon geven. Kort voor de

eerste avond werd de Music Hall door een brand volledig verwoest. Taylor

vorderde in rechte schadevergoeding van Caldwell voor de gemaakte onkos-

ten, hij had o.a. advertenties in kranten gezet om het feest in de Music Hall

aan te kondigen. Caldwell beriep zich echter op het bestaan van een gewoonte

in de branche waarin beide partijen werkzaam waren die inhield, dat de over-

eenkomst, in geval van een ongelukkige gebeurtenis (zoals verwoesting door

brand) als niet gesloten zou worden aangemerkt (een 'implied term'). Taylor

beriep zich op zijn beurt op de regel van absolute gebondenheid in Paradine v.

Jane. De vordering van Taylor werd afgewezen. Er werd geoordeeld: 'The

principle seems to us to be that, in contracts in which the performance de-

pends on the continued existence of a given person or thing, a condition is im-

18 Paradine v Jane (1647), AL 26, 82 Eng.Rep. 897.
19 E. McKendrick 2014, p. 698.
20 Taylor v Caldwell [1863] 3 B & S 826.

10/76

50
0/

70
11

34
9.

1
plied that the impossibility of performance arising from the perishing of the per-

son or thing shall excuse the performance'.21

Deze uitspraak kenmerkt de intrede van de ‘doctrine of frustration’ in het contractenrecht.22 In

deze zaak oordeelde de Queen's Bench dat in dit geval de huurovereenkomst geacht werd de

stilzwijgende voorwaarde (implied term) te bevatten dat partijen de overeenkomst niet hoefde na

te komen indien het betrokken object teniet zou gaan. De Queen’s Bench kon echter mede door

de specifieke feiten van de zaak tot een dergelijke conclusie komen. De Music Hall vormde name-

lijk een essentieel element voor de uitvoering van de overeenkomst. Deze verdween vervolgens

volledig door een brand, welke niet was toe te rekenen aan een van de partijen. De consequentie

van deze vernietiging was dat beide partijen hun verplichtingen uit de overeenkomst niet hoefde

na te komen.23

De in deze zaak gehanteerde visie wordt de ‘implied terms theory’ genoemd. Er wordt hierbij uit-

gegaan van een soort veronderstelling dat partijen de intentie hebben bevrijd te zijn van hun ver-

bintenissen indien de uitvoering door onverwachte gebeurtenissen onmogelijk zou worden.24 Het

identificeren van een dergelijke intentie van partijen bleek echter niet altijd mogelijk te zijn. De

‘implied terms theory’ steunt dan ook op een pure fictie. Niemand weet tenslotte wat partijen zou-

den antwoorden op de vraag wat er met het contract moet gebeuren indien bijvoorbeeld de Music

Hall afbrandt. Het is onlogisch te veronderstellen dat partijen impliciet een beding hebben opge-

nomen voor feiten die geen van beiden ooit had verwacht of voorzien.25 Rechters begonnen daar-

om meer aandacht te besteden aan de constructie van verbintenissen. Bij de interpretatie van het

contract werd rekening gehouden met de expliciete bewoordingen en de impliciete bedoelingen,

maar ook met de aard van het contract en de omstandigheden.

Davis Contractors Ltd v Fareham Urban District Council26

Deze andere benadering werd voor het eerst toegepast in de zaak Davis Contractors Ltd v Fare-

ham Urban District Council en wordt de ‘theory of radical change in obligation’ of de ´construction

theory’ genoemd.27

21 Taylor v Caldwell [1863] 3 B & S 826, bij monde van J. Blackburn; 122 ER 309 (314).
22 G.H. Treitel, Frustration and Force Majeure, Londen: Sweet & Maxwell 2004, par. 2-022.
23 McKendrick 2014, p. 701.
24 J. Cartwright, Contract Law, an introduction to the English law of contract for the civil lawyer, Oxford: Hart Publishing

2013, p. 253; R. Murray, Contract law. The Fundamentals, Londen: Sweet & Maxwell 2008, p. 207.
25 Cartwright 2013, p. 253; R. Taylor & D. Taylor, Contract law, directions, Oxford: Oxford University Press 2013, p. 265.
26 Davis Contractors Ltd v Fareham Urban District Council [1956] AC 696.
27 J. O’Sullivan & J. Hilliard, The law of Contract, Oxford: Oxford University Press 2014, p. 335.

11/76

50
0/

70
11

34
9.

1
Davis Contractors Ltd (Davis) is een aannemersbedrijf dat had ingeschreven

op een aanbesteding bij Fareham Urban District Council. In een bijlage bij de

inschrijving werd vermeld dat er voldoende werknemers beschikbaar moesten

zijn op verzoek. Davis kreeg de aanbesteding en sloot met Fareham een con-

tract op grond waarvan Davis 78 huizen moest bouwen binnen acht maanden

voor £ 94.425. Er waren – zonder dat dit Davis kon worden aangerekend – niet

voldoende werknemers beschikbaar en de bouw duurde daarom 22 maanden

en kostte £ 115.233. Fareham betaalde slechts de contractueel overeengeko-

men prijs. Davis wilde dat Fareham meer zou betalen dan zij in eerste instantie

overeen gekomen waren en baseerde zijn claim op twee verschillende gron-

den. Allereerst stelde hij dat het contract onderworpen was aan de eis in de

bijlage bij de aanbesteding, namelijk dat er te allen tijde voldoende werkne-

mers beschikbaar zouden zijn. Daarnaast stelden zij dat de vertraging het ge-

volg was van het tekort aan werknemers en dat om die reden een beroep kon

worden gedaan op frustration. De House of Lords verwierp beide stellingen.

Het beroep op frustration werd weliswaar verworpen, maar een nieuwe visie op de doctrine deed

zijn intrede. De ‘implied terms theory’ werd losgelaten. Het was volgens Lord Reid en Lord Rad-

cliffe onrealistisch om het leerstuk van frustration te baseren op een ‘implied term’. Lord Reid

overwoog:

“It appears to me that frustration depends, at least in most cases, not on add-

ing any implied term, but on the true construction of the terms which are in the

contract read in light of the nature of the contract and of the relevant surround-

ing circumstances when the contract was made”.

De toets voor frustration moest daarom worden gebaseerd op een objectieve regel binnen het

contractrecht die onafhankelijk van de intenties van partijen moest kunnen worden toegepast.28

De huidige toets om te bepalen of er naar Engels recht sprake is van frustration is de volgende:

“Frustration occurs whenever the law recognizes that, without default of either

party a contractual obligation has become incapable of being performed be-

cause the circumstances in which performance is called for would render it a

thing radically different from that which was undertaken by the contract.”29

28 J. Poole, Textbook on contract law, Oxford: Oxford University Press 2014, p. 401.
29 Er werd ook gesproken over Non haec in foedera veni. ‘It was not this I promised to do’.

12/76

50
0/

70
11

34
9.

1

Het moet derhalve voor een geslaagd beroep op frustration vrijwel onmogelijk zijn om een be-

paalde contractueel overeengekomen verplichting uit te voeren omdat de omstandigheden hier-

voor radicaal zijn veranderd (radical change in the obligation). Het uitvoeren van de verplichting

moet niet meer te vergelijken zijn met hetgeen partijen overeen zijn gekomen. De veranderde

omstandigheden mogen voor een geslaagd beroep ook niet voor rekening komen van de partij die

zich erop beroept.

In Davis v Contractors werd geoordeeld dat er geen geldig beroep op frustration kon worden ge-

daan omdat er geen sprake was van een onvoorziene situatie. Partijen hadden gesproken over

een mogelijk tekort aan werknemers en de gevolgen daarvan, maar ze hadden nagelaten een

bepaling hierover op te nemen in het contract. Daarnaast ging het in deze zaak om een contract

dat – met enige vertraging – was nagekomen door beide partijen. De reden dat Davis een beroep

deed op het leerstuk van frustration was omdat het oorspronkelijke contract ontbonden moest

worden om de kosten te kunnen verhalen op de wederpartij. De vordering werd afgewezen, mede

omdat dit anders een mogelijkheid zou bieden om onder een slecht onderhandeld contract uit te

kunnen komen.30

Het ging hier bovendien meer om bedrijfseconomische onuitvoerbaarheid (commercial impracti-

cability) dan dat er daadwerkelijk sprake was van een situatie op grond waarvan een beroep op

frustration gerechtvaardigd zou zijn. De meerkosten die Davis had gemaakt werden gezien als

een commercieel risico en niet als een omstandigheid waardoor de uitvoering van de verplichtin-

gen die waren overeengekomen radicaal anders waren. Het was namelijk niet onmogelijk voor

Davis om zijn contractuele verplichtingen uit te voeren, aangezien hij dit ook heeft gedaan. Het

duurde echter alleen langer en de kosten vielen hoger uit. Davis stelde daarom eigenlijk dat het

onredelijk was om hem – gezien de gewijzigde omstandigheden – te houden aan de contractueel

overeengekomen prijs.31 Het is de ‘theory of a radical change in obligation’ die nu over het alge-

meen wordt toegepast.32

30 McKendrick 2014, p. 705.
31 In sommige landen, waaronder de Verenigde Staten, wordt het leerstuk van commercial impracticability gehonoreerd.

Deze zaak illustreert dat voor een dergelijk leerstuk in Engeland geen ruimte is. Treitel schrijft bovendien dat indien
deze zaak zou worden voorgelegd aan een Amerikaanse rechter, een beroep op commercial impracticability alsnog
niet zou slagen. De kosten die Davis had gemaakt waren namelijk maar 23% meer dan het overeengekomen bedrag.
Een dergelijke kostenverhoging zou in de Verenigde Staten geen geslaagd beroep op commercial impracticability op-
leveren. McKendrick 2014, p. 705; Treitel 2004, par. 415.

32 Toch wordt de ‘implied terms theory’ niet resoluut afgewezen. Lord Simon zei hierover in 1981 dat “whilst the implied
theory was potent in the development of the doctrine and still provides a satisfactory explanation of many cases, it is

13/76

50
0/

70
11

34
9.

1
2.4. Vereisten voor een geslaagd beroep op frustration naar huidig recht

De strikte toepassing van het leerstuk van frustration heeft tot gevolg dat er in de praktijk zelden

een geslaagd beroep op kan worden gedaan. Voor een geslaagd beroep op frustration moet (i) de

uitvoering van het contract vrijwel onmogelijk zijn omdat het 'radically different' is van hetgeen

partijen waren overeengekomen bij het sluiten van het contract. De verandering in omstandighe-

den mag bovendien (ii) niet voorzien of voorzienbaar zijn voor partijen en (iii) de ingetreden om-

standigheden mogen niet het gevolg zijn van een handelen of nalaten van degene die zich op

frustration beroept. Het leerstuk wordt bovendien terughoudend toegepast om te voorkomen dat

het een ontsnapping wordt voor een partij die na het sluiten van het contract erachter komt dat het

contract nog wel eens onvoordelig voor haar kan uitpakken.33 In de onderstaande paragrafen

zullen de vereisten voor een geslaagd beroep op frustration achtereenvolgend worden behandeld.

2.4.1. De ingetreden omstandigheden mogen niet foreseeable zijn voor partijen

In het geval de ingetreden omstandigheid voorzien of voorzienbaar was ten tijde van het sluiten

van het contract, kan geen geldig beroep worden gedaan op het leerstuk van frustration. Als par-

tijen wisten of konden weten dat een bepaalde omstandigheid in zou kunnen treden, maar zij

hebben nagelaten om een bepaling op te nemen waarin wordt bepaald wat er in een dergelijk

geval moet gebeuren, dan komen de gevolgen van het intreden van een dergelijke omstandigheid

voor risico van partijen zelf.34

Wanneer het voorval slechts door één van de partijen werd voorzien, is de normale gevolgtrek-

king dat deze partij het risico op zich heeft genomen. In vele obiter dicta wordt de visie aange-

hangen dat frustration ook uitgesloten is, wanneer de gebeurtenissen waarop men zich beroept

voorzien of voorzienbaar waren door beide partijen.35 Om te kunnen spreken van foreseeable

events op grond waarvan een beroep op frustration zal worden afgewezen, moet ten eerste vast-

staan dat het voorval effectief werd voorzien. Ten tweede is het noodzakelijk dat het effect dat

deze gebeurtenis op het contract zou hebben, eveneens voorzienbaar was. Ten derde is de ge-

volgtrekking dat partijen het risico hebben aanvaard slechts een prima facie conclusie die kan

the theory of a radical change in obligation that appears to be the one most generally accepted’. Zie hiervoor: Taylor &
Taylor 2013, p. 265.

33 Zoals Lord Roskill ooit schreef: "the doctrine of frustration is not lightly to be invoked to relieve contracting parties of
the normal consequences of imprudent bargains". Zie: Pioneer Shipping Ltd v BTP Tioxide Ltd (The Nema) [1982] AC
724, 752.

34 O'Sullivan & Hilliard 2014, p. 347.
35 Treitel 2004, par. 509-511.

14/76

50
0/

70
11

34
9.

1
weerlegd worden door contra-indicaties waaruit blijkt dat, hoewel de gebeurtenissen door partijen

waren voorzien, ze toch niet de bedoeling hadden het risico op zich te nemen.36 De kernvraag is

volgens Taylor & Taylor of een partij het risico op een bepaalde gebeurtenis op zich heeft geno-

men of niet. Of het voorval daarbij voorzienbaar was, voorzien werd of in de overeenkomst werd

geregeld, zal bij de beoordeling daarvan zeker een belangrijke rol spelen, maar vaststaande re-

gels kunnen niet gegeven worden. Een ‘case by case’ benadering is daarom noodzakelijk.

2.4.2. Er mag geen sprake zijn van self-induced frustration

Een ander vereiste is dat frustration moet hebben plaatsgevonden buiten de wil en de controle

van partijen. Wanneer een fout, nalaten of een bewuste keuze van één van de partijen aan de

grondslag ligt van de gebeurtenis die de uitvoering onmogelijk heeft gemaakt, zal dit geen aanlei-

ding geven tot bevrijding van de verbintenissen, maar dan is er sprake van contractsbreuk.37 Dit

wordt ook wel ‘self-induced frustration’ genoemd (zelf-teweeg gebrachte frustration). Hoewel het

concept van self-induced frustration fungeert als een algemeen beginsel, is de precieze afbake-

ning van de doctrine niet altijd geheel duidelijk.38 In de zaak J Lauritzen AS v Wijsmuller BV (The

'Super Servant Two')39 wordt dit vereiste behandeld.

Wijsmuller zou een boorinstallatie van de eiser van Japan naar Rotterdam

brengen. Dit zou gebeuren met één van de twee schepen van Wijsmuller, de

Super Servant One of Super Servant Two. Super Servant One moest uiteinde-

lijk worden gebruikt voor de verscheping van andere boorinstallaties, Super

Servant Two was gezonken. Wijsmuller gaf aan dat hij daarom niet meer in

staat was om de boorinstallatie te vervoeren. De eiser stelde dat er sprake was

van contractbreuk en vorderde in rechte vergoeding van de kosten die ge-

maakt waren om de boorinstallatie alsnog – op een andere manier – te vervoe-

ren. Wijsmuller beriep zich echter op frustration. Het verweer werd verworpen

aangezien er sprake was van self-induced frustration. Wijsmuller had zelf be-

sloten één van zijn schepen uit te besteden aan een andere partij, waardoor

de mogelijkheid optrad dat Wijsmuller niet aan zijn contractuele verplichtingen

kon voldoen.

36 Treitel 2004, par. 514-518.
37 Murray 2008, p. 215. Cartwright 2013, p. 256. J. Chitty & H.G. Beale, Chitty on Contracts, Londen: Sweet & Maxwell

2012, par. 23-061. Zie ook: Maritime National Fish Ltd v Ocean Trawlers Ltd [1935] AC 524.
38 Chitty & Beale 2012, par. 23-061.
39 J Lauritzen AS v Wijsmuller BV [1990] 1 Lloyd’s Rep 1.

15/76

50
0/

70
11

34
9.

1

De zaak illustreert dat frustration niet het directe gevolg mag zijn van een keuze van één van de

partijen. De Court of Appeal overwoog in de Super Servant Two zaak dat – voor een geslaagd

beroep op frustration – een onvoorziene omstandigheid moest plaatsvinden 'without blame or fault

on the side of the party seeking to rely upon the doctrine of frustration'.40 Het is bovendien niet

aan de partij die zich op frustration beroept om te bewijzen dat haar geen fout treft. De tegenpartij

die beweert dat er sprake is van self-induced frustration zal de bewijslast hiervan dragen.41

2.4.3. Radical change in the obligation

In de (uitzonderlijke) situatie dat de ingetreden omstandigheid niet voorzien of voorzienbaar was

voor partijen en er geen sprake is van self-induced frustration, dan moet de rechter nog bepalen

of er sprake is van een ‘radical change in the obligation’. De uitvoering moet onmogelijk zijn ge-

worden doordat de omstandigheden radicaal zijn veranderd sinds het sluiten van de overeen-

komst. Met onmogelijkheid wordt fysieke, maar ook wettelijke onmogelijkheid bedoeld. De rech-

ters maken in de praktijk geen onderscheid tussen objectieve onmogelijkheid, waarbij de

uitvoering voor iedereen onmogelijk zou zijn, en subjectieve onmogelijkheid, waarbij het voor een

bepaalde schuldenaar onmogelijk is geworden.42 Het is niet noodzakelijk dat de uitvoering van de

prestatie absoluut onmogelijk is. Het volstaat dat de uitvoering van de verbintenissen ‘radicaal

verschillend’ zou zijn van hetgeen de partijen bij contractsluiting voor ogen hadden.43 Het is ech-

ter niet voldoende dat de uitvoering enkel meer tijd in beslag zou nemen of dat het aanmerkelijk

duurder is geworden om de prestaties te leveren.44 In Tsakiroglou & Co. Ltd Noblee Thorl GmbH45

werd geoordeeld dat de sluiting van het Suez kanaal geen aanleiding gaf voor frustration. Het feit

dat de alternatieve route meer dan dubbel zo lang en ook duurder was, was niet voldoende om te

kunnen spreken van een radicale verandering die nakoming (vrijwel) onmogelijk maakte.46 In de

zaak Tandrin Aviation Holdings v Aero Toy Store LLC47 deed de verweerder een beroep op de

kredietcrisis als frustrating event. De rechter verwierp echter het argument door te benadrukken

40 McKendrick 2014, p. 718.
41 Treitel 2004, p. 543.
42 Treitel 2004, p. 72-74.
43 Cartwright 2013, p. 256.
44 Zie hiervoor paragraaf 2.3, waar de zaak Davis v Contractors wordt behandeld.
45 E. Peel, Treitel: The law of Contracts, Londen: Sweet & Maxwell 2011, p. 923.
46 Murray 2008, p. 216.
47 Tandrin Aviation Holdings v Aero Toy Store LLC [2010] EWHC 40.

16/76

50
0/

70
11

34
9.

1
dat een verandering in economische omstandigheden die de uitvoering van een contract voor

partijen beïnvloedt, geen beroep op frustration rechtvaardigt.48

De zaken waarbij sprake is van een radical change in the obligation worden door auteurs in ver-

schillende categorieën ingedeeld.49 Hoewel het vrijwel onmogelijk is om alle situaties te categori-

seren – het beroep op frustration hangt volledig af van de constructie van het contract en de om-

standigheden van het geval – worden hieronder de belangrijkste categorieën besproken. Een

onderscheid kan worden gemaakt tussen (a) ‘frustration by illegality’, (b) ‘frustration by impossibi-

lity’ en (c) ‘frustration of purpose’. Aan de hand van jurisprudentie wordt uiteen gezet welke soort

situaties worden gevat door elk van deze categorieën. Het overzicht is echter niet alomvattend. Er

zijn situaties denkbaar die niet in onderstaande categorieën zijn in te delen maar waarbij toch

sprake is van een radical change in the obligation.

(a) Frustration by illegality

Wanneer hetgeen partijen zijn overeengekomen naderhand onwettig wordt, zal besloten kunnen

worden dat de verbintenissen voldoende ‘radicaal’ zijn veranderd om frustration op te leveren.

Een voorbeeld is de zaak Fibrosa Spolka Akcyina v Fairbairn Lawson Combe Barbour Ltd.50 Hier-

bij werd een contract waarbij machines zouden worden verkocht aan kopers in Polen illegaal na-

dat Polen bezet werd door Duitsland in de Tweede Wereldoorlog.51 Een beroep op frustration zal

in een dergelijk geval slagen. Het wordt lastiger indien de illegaliteit slechts een deel van het con-

tract omvat. Er zal beoordeeld moeten worden wat de precieze invloed van de illegaliteit is op het

contract. Als de illegaliteit het contract op een substantiële of fundamentele wijze beïnvloedt, zal

een beroep op frustration waarschijnlijk slagen.52

(b) Frustration by impossibility

Hieronder vallen situaties waarbij het voorwerp van de overeenkomt vernietigd is (destruction of

the subject matter).53 Een voorbeeld hiervan is de hierboven besproken zaak Taylor v Caldwell.54

48 O'Sullivan & Hilliard 2014, p. 344.
49 McKendrick 2014, Poole 2014 & O'Sullivan & Hilliard 2014 en Peel 2011 delen de gebeurtenissen die een beroep op

frustration zouden rechtvaardigen allemaal in andere categorieën in. Waar McKendrick ze in drie categorieën op-
splitst, gebruikt Poole er acht. Over het algemeen zijn de categorieën wel allemaal te scharen onder de drie mogelijk-
heden die ik hierboven heb geschetst.

50 Fibrosa Spolka Akcyina v Fairbairn Lawson Combe Barbour Ltd [1943] AC 32.
51 Het is op grond van het Engelse recht verboden om te handelen met de vijand in tijde van oorlog.
52 Cricklewood Property & Investment Trust Ltd v Leightons Investment Trust Ltd [1945] AC 221. In deze zaak beïn-

vloedde de illegaliteit het contract niet op fundamentele wijze, waardoor een beroep op frustration geen kans van sla-
gen had.

53 Peel 2011, p. 926.

17/76

50
0/

70
11

34
9.

1
Een ander voorbeeld is de situatie waarin een specieszaak verloren gaat, bijvoorbeeld een

kunstwerk. Bij een contract met soortzaken zal een beroep op frustration bij het tenietgaan van de

zaken echter niet slagen, omdat de partij meestal nog steeds het contract kan uitvoeren door op

eigen kosten in andere exemplaren van dezelfde soort te voorzien.

Een variant van de vernietiging van een voorwerp van de overeenkomst, is de onbeschikbaarheid

ervan (unavailability of the subject matter of the contract). Alleen als er sprake is van permanente

onbeschikbaarheid zal een beroep op frustration worden gehonoreerd.55 Zo werd een aantal keer

beslist dat een contract waarbij een schip gehuurd werd voor commerciële diensten frustrated is,

wanneer het op een cruciaal moment niet meer beschikbaar is, zonder dat het echt teniet is ge-

gaan.56

(c) Frustration of purpose

Het is mogelijk dat een contract in principe nog wel kan worden uitgevoerd, maar omdat een be-

paalde in het contract gespecificeerde gebeurtenis niet intreedt, de 'purpose of the contract' is

komen te vervallen en de uitvoering hierdoor nutteloos wordt. De vraag bij een dergelijke situatie

is of het niet intreden van een bepaalde gebeurtenis het doel van het contract teniet laat gaan en

daarom een beroep op frustration rechtvaardigt. Het is van belang om onderscheid te maken tus-

sen de situatie waarbij de gebeurtenis centraal staat in het contract of wanneer het slechts een

reden was om het contract te sluiten.57 Dit onderscheid wordt duidelijk gemaakt in de zogeheten

'coronation cases' Krell v Henry58 en Henre Bay Steam Boat Co. v Hutton.59 Deze zaken kwamen

voor de rechter nadat de plechtige inhuldiging van koning Edward VII in 1903 moest worden uit-

gesteld omdat hij ziek was. In Krell v Henry speelde het volgende:

Henry had van Krell een flat gehuurd (voor een extra hoge prijs) met een goed

uitzicht op de stoet die daar voorbij zou trekken ter gelegenheid van de kroning

van koning Edward VII. De koning werd echter ziek en de plechtigheden wer-

den daarom afgeblazen. Henry had een aanbetaling gedaan voor de huur van

de flat maar werd nu door de verhuurder in rechte voor het resterende deel

aangesproken. Henry weigerde te betalen nu de stoet niet doorging en de

overeenkomst was gesloten – hoewel dit niet met zoveel woorden erin was

54 Paragraaf 2.3. Zie ook: McKendrick 2014, p. 719.
55 Poole 2014, p. 402. Bij tijdelijke onbeschikbaarheid zal het beroep op frustration niet worden gehonoreerd.
56 Jackson v Union Marine Insurance Co. Ltd [1874].
57 Poole 2014, p. 403.
58 Krell v Henry [1903] 2 KB 740.
59 Herne Bay Steam Boat Co. v Hutton [1903] 2 KB 683.

18/76

50
0/

70
11

34
9.

1
opgenomen – omdat de plechtigheden die dagen plaatsvonden en het zicht

vanuit het appartement erg goed was. Hij beriep zich op Taylor v Caldwell. De

vordering van Krell werd afgewezen. De optocht vormde – ook al was dit niet

met zoveel woorden opgenomen - voor beide partijen de 'foundation of the

contract' en nu het evenement niet doorging kon daarom een geldig beroep

worden gedaan op frustration. Lord Radcliffe schreef hierover het volgende: ''in

each case one must ask oneself, first, what, having regard to all the circum-

stances, was the foundation of the contract? Secondly, was the performance of

the contract prevented? Thirdly, was the event which prevented the perfor-

mance of the contract such a character that it cannot reasonably be said to

have been in the contemplation of the parties at the date of the contract? If all

these questions are answered in the affirmative (as I think they should be in

this case), I think both parties are discharged from further performance of the

contract''.60

In de Krell v Henry zaak werd het beroep op frustration gehonoreerd, omdat het zien van de

plechtigheden – voor beide partijen – centraal stond in het contract. In de Herne Bay Steam Boat

Co. v Hutton zaak werd echter in andere zin beslist.61 Hutton huurde van Henre Bay Steam een

stoomboot. Hiermee wilde hij passagiers vervoeren om zo de 'coronation naval review' te kunnen

zien en een bepaalde route te varen. Hutton deed hier ook een beroep op frustration, maar de

Court of Appeal62 oordeelde dat Hutton in dit geval wel gehouden was het contract na te komen.

De 'coronation naval review' was in dit geval slechts een motief voor het huren van de boot ge-

weest, maar niet de 'foundation' van de overeenkomst.63

Op beide uitspraken is echter veel commentaar geweest, omdat er volgens velen niet veel ver-

schil zit in het huren van een kamer om de plechtigheden te zien, of het boeken van een tour op

een boot om dezelfde plechtigheden te bekijken.64

60 Krell v Henry [1903] 2 KB 740, op p. 751 bij monde van Lord Vaughn Williams.
61 Herne Bay Steam Boat Co. v Hutton [1903] 2 KB 683.
62 De Court of Appeal bestond uit geheel dezelfde rechters als in de zaak Krell v Henry [1903] 2 KB 740.
63 Zie hiervoor Herne Bay Steam Boat Co. v. Hutton [1903] 2 KB 683, op p. 689 bij monde van Lord Vaughn Williams

(dezelfde rechter als bij Krell v. Henry): 'I think the purpose of Mr. Hutton, whether of seeing the naval review or of go-
ing round the fleet with a party of paying guests, does not lay the foundation of the contract within the authorities'.

64 McKendrick 2014, p. 724. O'Sullivan & Hilliard 2014, p. 340. In de zaak Larringa & Co Ltd v Societé Franco-
Américaine des Phosphates de Medulla, Paris [1929] 92 LJKB 45 worden de zaken zelfs openlijk bekritiseerd door
rechters.

19/76

50
0/

70
11

34
9.

1
2.5. Gevolgen van een geslaagd beroep op frustration

Indien een partij een succesvol beroep op frustration doet, zal het contract automatisch en volle-

dig worden beëindigd.65 Beide partijen worden ontslagen van hun verplichtingen volgend uit de

overeenkomst zonder dat één van hen hiervoor vervolgens aansprakelijk kan worden gesteld. Het

contract wordt beëindigd voor de toekomst, maar alles wat reeds vóór het tussenkomende voorval

is uitgevoerd, blijft onveranderd geldig en intact. De ontbinding heeft geen terugwerkende kracht.

Zoals het in de rechtsleer wordt omschreven: “loss lies where it falls”.66 Er is dus verplichting tot

teruggaaf van de reeds uitgevoerde prestaties. Gezien het uitgangspunt van partijautonomie heb-

ben rechters in het Engelse common law systeem niet de bevoegdheid om aanpassingen te ma-

ken aan het contract. Zij zijn enkel bevoegd het contract te ontbinden in geval van frustration.67

Een geslaagd beroep op frustration levert voor partijen geen grond voor aansprakelijkheid op.

Partijen kunnen elkaar dus niet aanspreken voor de schade die ontstaat wegens ontbinding van

het contract. Bij een succesvol beroep op frustration is er namelijk geen sprake van schuld aan de

zijde van de partij die zich erop beroept.

Door ontbinding van het contract wegens een succesvol beroep op frustration kan één van de

partijen in een heel nadelige positie terecht komen. Indien beide partijen gelijkwaardig aan hun

verplichtingen hebben voldaan onder het contract, levert ontbinding niet per se een probleem op.

Dit is bijvoorbeeld het geval indien een partij maandelijks een partij bananen levert en de andere

partij vervolgens maandelijks betaalt. Als het contract vervolgens door een beroep op frustration

wordt ontbonden, is dit voor de ene partij niet nadeliger dan voor de andere. Indien de koopprijs

echter is betaald voor de bananen zijn geleverd en de overeenkomst wordt ontbonden voor de

bananen zijn geleverd, komt de koper in een veel nadeligere positie terecht dan de verkoper. Om

dergelijke ongewenste situaties te voorkomen deed de ‘total failure of consideration’ theorie zijn

intrede. Een voorbeeld hiervan is de zaak Fibrosa Spolka Akcyina v Fairbairn Lawson Combe.68

Een Engelse onderneming had in deze zaak een contract gesloten met een Poolse onderneming

over de verkoop van machines aan de laatste. Er werd al £1000 op voorhand betaald. Na het

begin van de Tweede Wereldoorlog werd geoordeeld dat het contract teniet ging door ‘frustration’.

De House of Lords oordeelde dat de Poolse onderneming wel recht had op teruggave van de

65 Hirji Mulji v Cheong Yue Steamship Co Ltd [1926] AC 497.
66 Murray 2008, p. 216.
67 C. Pédamon & J. Chuah, Hardship in Transnational Commercial Contracts. A critique of Legal, Judicial and Contrac-

tual remedies, Uitgeverij Paris: Zutphen 2013, p. 58.
68 Fibrosa Spolka Akcyjna v Fairbairn Lawson Combe Barbour Ltd [1943] AC 32 (HL).

20/76

50
0/

70
11

34
9.

1
1000 pond op grond van ‘total failure of consideration’. Ze hadden immers niets ontvangen aan

tegenprestatie vooraleer de ‘frustrating event’ intrad.69

Hoewel de ‘total failure of consideration’ theorie een poging is om de (financiële) gevolgen van de

ontbinding wegens frustration te verzachten, zijn hiermee niet alle problemen opgelost. Ten eer-

ste verlegt deze theorie het risico gewoon van degene die een voorafbetaling moest doen en

daarvoor niets ontvangt, naar de partij die reeds een gedeeltelijke prestatie heeft verricht en

daarvoor geen enkele vergoeding meer krijgt. Het is daarom even oneerlijk om de terugbetaling

van de reeds gedane betalingen op te leggen, aangezien deze partij misschien al kosten heeft

gemaakt voor de uitvoering of voorbereiding van het contract.70 Ten tweede zal deze theorie niet

meer kunnen worden toegepast zodra nog maar een fractie van de prestatie is geleverd.71 Dit

heeft tot gevolg dat, wanneer reeds één machine bijvoorbeeld geleverd is, er meteen geen enkel

recht meer zal bestaan op terugbetaling van het voorschot, hoe groot dat ook was, terwijl het vol-

ledige voorschot terug betaald moet worden indien nog geen enkele machine is geleverd.72

Om te zorgen dat de financiële verhouding na ontbinding van het contract wegens frustration tus-

sen partijen kan worden hersteld, is de Law Reform (Frustated Contracts) Act in 194373 in werking

getreden. Op grond hiervan heeft de rechter bepaalde bevoegdheden toebedeeld gekregen om

het financiële evenwicht tussen partijen te herstellen na ontbinding van het contract.74 Aan de

basisregels verandert echter niets: het contract komt ten einde. In deze wet wordt geen definitie

gegeven van frustration en ook wordt er niet ingegaan op de bevoegdheid van de rechter het con-

tract te ontbinden. Er wordt enkel een oplossing gegeven voor ongelijkheid in reeds gedane beta-

lingen. In het geval één van de partijen een bedrag heeft betaald aan de ander voor het contract

is ontbonden door frustration, moet dit bedrag worden terugbetaald. Indien de partij – aan wie de

betaling is verricht – op haar beurt echter ook kosten heeft gemaakt onder de uitvoering van het

contract, dan mag zij deze gemaakte kosten aftrekken van het bedrag dat zij verschuldigd is aan

de wederpartij. Het is aan de rechter om de hoogte van het bedrag vast te stellen.75

69 McKendrick 2014, p. 739.
70 McKendrick 2014, p. 740.
71 Murray 2008, p. 219.
72 Taylor & Taylor 2013, p. 279.
73 Law Reform (Frustrated Contract) Act 1943 s 1(2).
74 Cartwright 2013, p. 257.
75 Cartwright 2013, p. 258. Zie ook: Gamerco SA v ICM/Fair Warning Ltd [1995] 1 WLR 1226.

21/76

50
0/

70
11

34
9.

1
2.6. De kenmerken van een hardshipclausule in de Engelse rechtspraktijk

Op grond van het bovenstaande kan worden geconcludeerd dat een beroep op frustration niet

snel wordt gehonoreerd. In het zeldzame geval dat een beroep slaagt, dan is de consequentie dat

het contract gelijk in zijn geheel wordt ontbonden. Om deze redenen nemen partijen die opteren in

de Engelse rechtspraktijk veelal een hardshipclausule op in de overeenkomst. Op grond van de

contractsvrijheid staat het partijen vrij een dergelijke clausule op te nemen in de overeenkomst.

Deze clausule is een afgezwakte variant van het leerstuk van frustration en omhelst de situatie

waarin nakoming van het contract veel kostbaarder blijkt te zijn dan verwacht of vrijwel onmogelijk

is geworden door onvoorziene omstandigheden.76

Het opnemen van een hardshipclausule – waarin een voorziening wordt getroffen voor onvoorzie-

ne omstandigheden en de risicoallocatie tussen partijen wordt uitgewerkt – heeft veelal tot gevolg

dat in rechte geen beroep op frustration meer kan worden gedaan.77 De ingetreden omstandighe-

den zijn namelijk niet meer ‘unforeseeable’. Indien een hardshipclausule echter ziet op het ver-

stoorde contractuele evenwicht vanwege een staking, en het contractuele evenwicht wordt ver-

volgens verstoord door een wetswijziging, zal een beroep op frustration nog steeds mogelijk

zijn.78 Een hardshipclausule biedt partijen de mogelijkheid om met elkaar in onderhandeling te

treden en – weliswaar op andere voorwaarden – het contract voort te zetten ondanks de veran-

derde omstandigheden.

Het begrip hardship is ontwikkeld in het internationale contractenrecht en kwam tot bloei in de

jaren zeventig, vooral ten gevolge van de oliecrisis.79 Het vindt toepassing in

(duur)overeenkomsten in de publieke en private sfeer, aanvankelijk op het terrein van de winning

en levering van grondstoffen, later op dat van een breed spectrum van contracten.80 Het voordeel

76 McKendrick 2014, p. 495
77 O’Sullivan & Hilliard 2014, p. 335.
78 M.P. Furmston, Law of Contract, Oxford: Oxford University Press 2007, p. 732. In Bank Line Ltd v A. Capel & Co

[1919] AC 435 was een hardshipclausule opgenomen waarin werd bepaald dat de contractuele bepaling diende voor
die gevallen waar de vertraging in uitvoering niet voldoende ernstig was om van frustration te spreken. De vertraging
bedroeg vijf maanden en viel daarmee niet onder het beding, maar wel onder frustration. Volgens Furmston draait al-
les om de vraag of de contractuele bepaling was bedoeld om een volledige, uitsluitende oplossing te bieden voor het
geval een bepaalde gebeurtenis intreedt, in welke gradatie en vorm dan ook. Is de bepaling niet bedoeld om zo alles-
omvattend te zijn, zal de clausule niet per definitie verhinderen dat de partijen van hun verbintenissen bevrijd worden
op grond van de ‘doctrine of frustration’, indien de essentie van het contract ‘frustrated’ is.

79 Van Dunné 1985, p. 118; Fontaine & de Ly 2006, p. 458.
80 Van Dunné 1985, p. 118; E. McKendrick, The creation of a European law of contracts, Deventer: Kluwer 2004, p 5.

Denk aan contracten met betrekking tot bouwprojecten, de overdracht van know-how, licentieovereenkomsten, loon-
fabricage etc.

22/76

50
0/

70
11

34
9.

1
van een hardshipclausule is dat deze bijdraagt aan een continuering van contractuele relaties, al

dan niet op andere voorwaarden. Aangezien rechters in common law landen geen bevoegdheid

hebben aanpassingen te maken in het contract in het geval van veranderde omstandigheden, zal

in de overeenkomst een clausule moeten worden opgenomen op grond waarvan partijen zich

deze bevoegdheid toebedelen.81

In deze paragraaf worden de kenmerken van een hardshipclausule afkomstig uit het Engelse

recht besproken. Hoewel partijen vrij zijn om overeen te komen wat zij willen en het daarmee on-

mogelijk is om alle verschillende varianten van de hardshipclausule te bespreken, worden de be-

langrijkste elementen en grenzen van de clausule in deze paragraaf besproken.

2.6.1. Kenmerken hardshipclausule

Een hardshipclausule kan in vele variëteiten bestaan.82 De bepalingen zijn vaak erg complex en

de inhoud varieert van zaak tot zaak. In de kern beogen de clausules een voorziening te treffen

voor een verandering van omstandigheden en de verstoring van het contractuele evenwicht tus-

sen partijen die daar het gevolg van kan zijn.83 In de clausule wordt in ieder geval een heronder-

handelingsplicht voor partijen opgenomen om het verstoorde contractuele evenwicht te herstellen.

Een typische hardshipclausule bestaat veelal uit twee delen. Het eerste deel (i) stelt vast in welke

gevallen er sprake is van hardship en het tweede deel bepaalt (ii) wat de gevolgen zijn van het

intreden hiervan. De verschillende elementen zullen in het onderstaande achtereenvolgens wor-

den besproken.

 (i) toepasselijkheid hardship

In het eerste deel van de clausule worden de omstandigheden bepaald waarop de clausule be-

trekking heeft. Een voorbeeld van omschrijving van hardship is de volgende:

“In the event that during the period of this agreement, the general situation

and/or the data on which this agreement is based are substantially changed so

that either party suffers severe and unforeseeable hardship, they shall consult

and show mutual understanding with a view to making such adjustments as

would appear to be necessary and such revisions as would be justified by cir-

cumstances which could not reasonably be foreseen, as of the date on which

81 McKendrick 2014, p. 495.
82 Fontaine & de Ly 2006, p. 453–492.
83 R. Bradgate & F. White, Commercial Law, Oxford: Oxford University Press, 2012, p. 61.

23/76

50
0/

70
11

34
9.

1
this agreement was entered into, in order to restore the equitable character of

this agreement…”84

Een dergelijke omschrijving geeft aan dat wanneer er een substantiële wijziging heeft plaatsge-

vonden in de omstandigheden die een gewijzigd evenwicht tussen partijen tot gevolg heeft, er een

beroep kan worden gedaan op deze bepaling. Het is dus van belang dat hardship in de clausule

wordt gedefinieerd.85 Vaak wordt ook vermeld dat er sprake moet zijn van onvoorzienbare om-

standigheden en dat de gebeurtenis buiten de wil van partijen moet liggen. Een hardshipclausule

herhaalt hiermee enkele algemene karakteristieken van het leerstuk van frustration. De reden

hiervoor is duidelijk. Indien partijen de gebeurtenis hadden voorzien, dan konden ze ook de nodi-

ge maatregelen nemen. Het is echter niet noodzakelijk dat deze criteria worden opgenomen in de

clausule. Indien dergelijke vereisten niet worden opgenomen in de clausule, kan door partijen in

veel gevallen een beroep op de hardshipclausule worden gedaan, en dit zal veelal niet wenselijk

worden geacht.

In de hardshipclausule kan worden gekozen voor een ruime formulering van hardship zodat zo-

veel mogelijk gebeurtenissen onder het toepassingsveld kunnen worden gebracht. Er kan worden

gekozen voor de algemene term 'change of circumstances' of 'changed political or economic cir-

cumstances'. Vaak wordt als bijkomend vereiste gesteld dat de gebeurtenis de relatie van partijen

substantieel wijzigt, zodat niet elke wijziging in omstandigheden de clausule inschakelt.

Het kan voor partijen lastig te bepalen zijn wanneer er nu sprake is van een 'substantial change in

the economic circumstances'. Vaak wordt er dan ook een lijst met gebeurtenissen opgesomd die

een beroep op de hardshipclausule rechtvaardigen.86 Een dergelijke lijst geeft meer zekerheid

dan wanneer partijen zelf moeten bepalen wanneer sprake is van een ‘substantial change of cir-

cumstances’. Van een dergelijke precisering zal gebruik worden gemaakt in het geval een aantal

specifieke gebeurtenissen de overeenkomst kunnen bedreigen en waarbij partijen de toepassing

van de clausule in deze omstandigheden willen verzekeren. Een dergelijke opsomming kan er als

volgt uitzien:

84 J.M. van Dunné, ‘The change of the guards, force majeure and frustration in construction contracts: the foreseeability

requirement replaced by normative risk allocation’, International Construction Law Review 2002, afl. 20, p. 181.
85 McKendrick 2014, p. 496.
86 Fontaine & de Ly 2006, p. 466.

24/76

50
0/

70
11

34
9.

1
“If owing to changed circumstances such as changes in monetary values or

discriminator Governmental action or regulations of differential custom du-

ties…”.87

“If in the course of the performance of this contract unfairness or prejudice or

obvious hardship to either party is expected or disclosed […] It is understood

that the foregoing includes inter alia the following:

Monetary events and/or alterations

Environmental prescriptions…”88

Een andere mogelijkheid is dat bepaalde gebeurtenissen juist worden uitgesloten van een beroep

op de clausule. Indien een dergelijke situatie dan intreedt, geeft dit geen recht op een beroep op

de hardshipclausule omdat partijen dit uitdrukkelijk contractueel hebben uitgesloten. Een dergelij-

ke uitsluiting zou er als volgt uit kunnen zien:

“Price control by the Government of the state of the relevant buyer affecting

the price of … in the market shall not be considered to constitute substantial

hardship”.89

Engels recht hecht veel waarde aan partijautonomie en contractsvrijheid. Het staat partijen daar-

om vrij om te bepalen welke omstandigheden een beroep geven op de hardshipclausule. Deze

partijautonomie heeft echter ook tot gevolg dat – indien in de overeenkomst een hardshipclausule

is opgenomen – een beroep op frustration niet meer mogelijk is.

(ii) gevolgen intreden clausule

In het geval hardship is ingetreden, bepaalt de hardshipclausule vervolgens het toepasselijke

regime. De meest eenvoudige clausules leggen enkel een plicht op om te heronderhandelen en,

indien tot overeenstemming wordt gekomen, de overeenkomst aan te passen. Een voorbeeld van

een dergelijke (eenvoudige) hardshipclausule is de volgende:

“If during the course of the contract either party considers that it has suffered

undue prejudice or obvious hardship, that party shall have the right to require

the other party to participate in a joint examination of the position with a view

to determining whether revision or modification of the provisions hereof is re-

87 Fontaine & de Ly 2006, p. 469.
88 Fontaine & de Ly 2006, p. 470.
89 Fontaine & de Ly, 2006 p. 470.

25/76

50
0/

70
11

34
9.

1
quired and if so what revision or modification would be appropriate and equita-

ble in the circumstances”.90

Het probleem bij dergelijke clausules is dat een rechter zal oordelen “that they are simply

agreements to agree”.91 Dergelijke bepalingen zijn niet rechtsgeldig onder Engels recht omdat ze

te onzeker zijn om enige bindende werking te hebben.92 Zolang niet duidelijk is de precieze in-

houd is van de verplichting die aan partijen wordt opgelegd, is het voor een rechter moeilijk te

bepalen wanneer partijen aan deze verplichting hebben voldaan.93 Deze opvatting komt terug in

de zaak Walford v Miles.94

In deze zaak wilde Walfort de onderneming van Miles overnemen. In ruil voor

het verstrekken van een letter of comfort door Walfort, zou Miles niet met een

andere partij onderhandelen. De Walfort overhandigde een letter of comfort

maar Miles trok zich terug uit de onderhandelingen en verkocht de onderne-

ming aan een derde partij. Walfort vorderde in rechte schadevergoeding en

baseerde zijn vordering op contractbreuk, omdat partijen waren overeen ge-

komen in goede trouw met elkaar te onderhandelen (negotiate in good faith).

De vordering werd door de House of Lords afgewezen, omdat een dergelijke

bepaling te onzeker zou zijn.95 Lord Ackner oordeelde: “The reason why an

agreement to negotiate, like an agreement to agree, is unenforceable, is simp-

ly because it lacks the necessary certainty”. De toevoeging om te onderhande-

len in ‘good faith’ doet hier niets aan af.

In Engeland heerst onder auteurs – mede op grond van bovenstaande uitspraak – de algemene

opvatting dat er geen algemeen leerstuk van goeder trouw bestaat.96 Dit betekent ook dat er geen

90 P.D.V. Marsh, Contract Negotiation Handbook, Hampshire: Gower Publishing Limited 2001, p. 19.
91 Cartwright 2013, p. 72.
92 Chitty & Beale 2012, p. 219; Peel 2011, p. 63; Cartwright 2013, p. 73. Paker en Chapman schrijven dat de hardship-

clausule van de International Chamber of Commerce (ICC) niet afdwingbaar zou zijn onder Engels recht. In deze be-
paling wordt enkel een plicht tot heronderhandelen opgelegd. C Parker & S. Chapman, ‘Escaping from a bad bargain:
suspending, modifying or terminating performance of long-term energy contracts’, IELR 2010, afl. 7, p. 245.

93 O’Sullivan & Hilliard 2012, p. 77.
94 Walford v Miles [1992] 2 A.C. 128
95 De eiser stelde daarnaast ook dat er sprake was van contractbreuk omdat partijen overeen waren gekomen niet derde

partijen een overeenkomst te sluiten. Ook deze vordering werd afgewezen.
96 Cartwright 2013, p. 61; Chitty & Beale 2012, par. 1-039; Pédamon & Chuah 2013, p. 90. De overwegingen van Lord

Bingham in Interfoto Picture Library Ltd v Stiletto Visual Programmes Ltd [1989] 1 QB 433 r.o. 439 worden vaak
aangehaald om aan te tonen dat er in Engeland geen algemeen leerstuk van goeder trouw bestaat: “In many civil law
systems, and perhaps in most Legal systems outside the common law world, the law of obligations recognizes and en-

26/76

50
0/

70
11

34
9.

1
algemene verplichting bestaat om te goeder trouw te (her)onderhandelen over de voortzetting van

de overeenkomst in het geval van onvoorziene omstandigheden. Ook indien een dergelijke ver-

plichting door middel van een hardshipclausule expliciet in de overeenkomst is opgenomen, oor-

deelt een rechter dat zo'n bepaling te onzeker is (lacking in certainty).

In de zaak Petromec Inc v Petroleo Brasileiro SA Petrobas97 hadden partijen in het contract een

bepaling opgenomen dat zij te goeder trouw zouden onderhandelen over mogelijke meerkosten.

Hoewel deze bepaling niet specifiek in rechte werd getoetst, zei Lord Longmore hierover dat hij

de bepaling om te goeder trouw te onderhandelen rechtsgeldig zou achten. ‘Whilst it might be

difficult in some circumstances to work out what amounted to bad faith, withdrawal from negotia-

tions in itself should not be a sufficient reason for a court to deny enforcement of the clause’.98 In

de zaak Yam Seng v International Trade Corporation99 wordt ingegaan op de algemene verplich-

ting voor partijen om te goeder trouw te handelen. Hoewel het erop lijkt dat langzaamaan een

beginsel van goeder trouw voeten in Engelse aarde begint te krijgen, is het nog (lang) niet dusda-

nig ontwikkeld om te kunnen stellen dat een bepaling waarin partijen worden verplicht te goeder

trouw met elkaar te onderhandelen, rechtsgeldig is.100 In Barbudev v Eurocom Cable Management

Bulgaria101 werd namelijk nogmaals benadrukt dat een overeenkomst tot onderhandelen in goeder

trouw niet afdwingbaar is.

Een verplichting tot heronderhandelen is echter wel afdwingbaar indien in de clausule een sanctie

wordt opgelegd als partijen na heronderhandeling geen overeenstemming kunnen bereiken of

weigeren om in heronderhandeling te treden.102 Een gebruikelijke sanctie in een hardshipclausule

is dat een externe partij of arbitrage ingeschakeld wordt indien de partijen zelf niet tot overeen-

stemming kunnen komen. Als de clausule een dergelijke sanctie bevat dan is deze onder Engels

forces an overriding principle that in making and carrying out contracts parties should act in good faith. This does not
simply mean that they should not deceive each other, a principle which any legal system must recognize; its effect is
perhaps not aptly conveyed by such metaphorical colloquialisms as “playing fair”, “coming clean”, or “putting one’s
cards face upwards on the table.” It is in essence a principle of fair open dealing.. English law has, characteristically,
committed itself to no such overriding principle but has developed piecemeal solutions in response to demonstrated
problems of unfairness.”.

97 Petromec Inc v Petroleo Brasileiro SA Petrobas [2006] 1 Lloyds Report 121.
98 Pédamon & Chuah 2013, p. 91.
99 Yam Seng v International Trade Corporation [2013] EWHC 111 (QB).
100 Pédamon & Chuah 2013, p. 92.
101 Barbudev v Eurocom Cable Management Bulgaria [2011] EWHC 1560.
102 Cartwright 2012, p. 75 en O’Sullivan & Hilliard 2012, p. 81.

27/76

50
0/

70
11

34
9.

1
recht wel afdwingbaar.103 De meeste hardshipclausules bevatten dan ook een sanctie op het

stranden van de heronderhandelingsplicht. Als één van de partijen namelijk weigert mee te wer-

ken of de heronderhandelingen op niets uitlopen, zullen partijen de overeenkomst ongewijzigd

moeten nakomen. Een beroep op frustration zal in rechte niet meer slagen aangezien de partijen

rekening hebben gehouden met de mogelijkheid dat de omstandigheden zouden intreden. Een

dergelijke aanvulling op een hardshipclausule is de volgende:

“If the parties have not reached a mutually acceptable solution within 60 days

after the issue by either party of the notice requesting discussions, the matter

shall be referred for a decision to three independent experts. Each party shall

have the right to nominate one expert and the third shall be nominated by mu-

tual agreement by the parties or in default of agreement shall be nominated by

------. Such persons shall act as experts and not as arbitrators and shall reach

their decision in accordance with the principles of equity and good faith. Their

decision shall be final and binding on the parties and any revisions to the pric-

es or to other conditions of the contract shall take effect from the date when

the notice of reference was first given.”104

Indien één van de partijen niet (of niet voldoende) meewerkt, dan kan hieraan een sanctie worden

gekoppeld. In de clausule is bovendien een termijn opgenomen waarbinnen partijen eruit moeten

komen. Dit om te voorkomen dat partijen anders eindeloos kunnen blijven onderhandelen. Als de

tegenpartij hardship heeft erkend, dan kunnen partijen de onderhandelingen starten teneinde de

overeenkomst aan te passen. Veel clausules verduidelijken hoe of met welk doel onderhandelin-

gen moeten gebeuren. Veelal is het doel aanpassing van het contract om zo het verstoorde con-

tractuele evenwicht te verhelpen.

Vaak zal bepaald worden dat bij het falen van de onderhandelingen het probleem van de gewij-

zigde omstandigheden moet worden opgelost door een derde. Deze derde geeft dan een voor

partijen bindende beslissing welke kan bestaan uit aanpassing van de overeenkomst of zelfs ont-

binding. Deze derde is veelal een arbiter of (een onafhankelijke) expert. Het is echter niet wense-

lijk om een rechter als geschiloplosser aan te wijzen, aangezien deze de bevoegdheid niet heeft

103 Cartwright 2012, p. 75, Cable & Wireless plc v IBM United Kingdom Ltd [2002] EWHC 2059. In de overeenkomst

tussen partijen was een bepaling opgenomen op grond waarvan partijen 'shall attempt in good faith to resolve any
dispute or claim' die zou voortvloeien uit het contract. Deze bepaling was toegestaan omdat, in het geval deze onder-
handeling op niets zouden uitlopen, de geschillen zouden worden voorgelegd aan een alternatieve geschilafdoening.

104 P.D.V. Marsh, Contract negotiation handbook, Hampshire: Gower Publishing Limited 2001, p. 19.

28/76

50
0/

70
11

34
9.

1
om aanpassingen in het contract te maken. Het is van belang dat in de clausule wordt opgenomen

hoe deze derde moet worden aangesteld en wat zijn taak precies is. Het kan zijn dat de clausule

enkel toestaat dat de derde een advies verstrekt om partijen zo verder te helpen in hun onder-

handelingen, maar het is ook mogelijk dat toegelaten wordt dat hij de overeenkomst aanpast.

In het bovenstaande is aangegeven dat een Engelse hardshipclausule pas geldig is indien er een

sanctie wordt gesteld op het mislukken van de onderhandelingen. Het is ook denkbaar dat de

sanctie op het mislukken van de onderhandeling ontbinding van de overeenkomst is. Een derge-

lijk gevolg kan echter niet gekoppeld worden aan de mislukking met elkaar in onderhandelingen te

treden, aangezien een dergelijke verplichting onder Engels recht niet afdwingbaar is.105 Boven-

dien is ontbinding van de overeenkomst juist iets waar partijen niet op uit zijn indien zij een

hardshipclausule opnemen in hun overeenkomst.

2.7. Tussentijdse conclusie

In dit hoofdstuk stond het leerstuk van frustration en de kenmerken van de hardshipclausule cen-

traal. Het Engelse recht kende lange tijd de common law regel van absolute contractuele gebon-

denheid. In Taylor v Caldwell is vervolgens de basis gelegd voor het leerstuk van frustration. Par-

tijen kunnen de rechter verzoeken het contract te ontbinden indien nakoming van het contract

vrijwel onmogelijk is geworden omdat de uitvoering ‘radically different’ is van hetgeen partijen ten

tijde van het sluiten van het contract waren overeen gekomen. Uit een analyse van jurisprudentie

komt naar voren dat een beroep op frustration zelden wordt gehonoreerd. Het leerstuk wordt door

de rechter met de nodige terughoudendheid toegepast, mede omdat veel waarde wordt gehecht

aan partijautonomie en contractsvrijheid. De rechter heeft op grond van het Engelse recht boven-

dien alleen de bevoegdheid om – in geval van een geslaagd beroep op frustration – de overeen-

komst in zijn geheel te ontbinden. Deze drastische maatregel draagt er naar mijn idee aan bij dat

het praktische belang van het leerstuk beperkt is. Partijen kunnen namelijk de contractuele relatie

– weliswaar op gewijzigde voorwaarden – voort willen zetten. Een beroep op frustration zal ze

hierbij niet helpen. Om die reden nemen partijen veelal een hardshipclausule op in de overeen-

komst. Hierin wordt bepaald wat de gevolgen zijn voor partijen indien het contractueel evenwicht

door onvoorziene omstandigheden wordt verstoord. Door onvoorziene omstandigheden te be-

noemen in het contract, is een beroep in rechte op frustration niet meer mogelijk omdat de om-

standigheden niet meer ‘unforeseeable’ zijn. Er zijn verschillende elementen die in ieder geval

105 Op basis van Walford v Miles. Zie paragraaf 2.6.1.

29/76

50
0/

70
11

34
9.

1
terugkomen in de hardshipclausule. Er moet omschreven worden wanneer er sprake is van

hardship. Dit kan worden gedaan door middel van een algemene formulering of door middel van

een limitatieve opsomming van gebeurtenissen. Vervolgens moet worden bepaald wat de gevol-

gen zijn indien hardship intreedt. De voor een hardshipclausule kenmerkende verplichting tot her-

onderhandelen is onder Engels recht pas afdwingbaar indien partijen een sanctie zetten op het

mislukken van de heronderhandelingen. Een gebruikelijke sanctie is dat een externe partij of arbi-

ter wordt ingeschakeld om een bindende beslissing te geven over de voortzetting van de over-

eenkomst. Het opnemen van een hardshipclausule heeft onder Engels recht het voordeel dat de

afwezige rechterlijke bevoegdheid tot aanpassing van het contract bij gewijzigde omstandigheden,

nu aan partijen wordt toebedeeld.

30/76

50
0/

70
11

34
9.

1
3. Onvoorziene omstandigheden in het Nederlandse rechtssysteem

3.1. Inleiding

In dit hoofdstuk staat het leerstuk van onvoorziene omstandigheden naar Nederlands recht, vast-

gelegd in art. 6:258 BW en de toepassing daarvan, centraal. Allereerst zal kort worden ingegaan

op de ontwikkeling van het leerstuk in Nederland, waarna besproken zal worden in welke gevallen

art. 6:258 BW kan worden toegepast. Vervolgens zullen de verschillende vereisten van het artikel

afzonderlijk zullen worden besproken aan de hand van voorbeelden uit de jurisprudentie. Daarna

wordt uiteen gezet wat de gevolgen zijn van een geslaagd beroep op art. 6:258 BW en de ver-

houding van dit artikel tot andere wetsbepalingen.

3.2. Ontwikkeling van het leerstuk van onvoorziene omstandigheden

Voor een goed begrip van het beginsel van onvoorziene omstandigheden naar Nederlands recht

is het allereerst goed om stil te staan bij twee adagia uit de civil law traditie: Pacta sunt servan-

da106 en ad impossibile nemo tenetur.107 Het eerste betekent dat contractspartijen afspraken moe-

ten nakomen en het tweede nuanceert het eerste beginsel en betekent dat niemand tot het onmo-

gelijke is gehouden. Het spanningsveld tussen deze twee beginselen is voelbaar indien één van

de contractspartijen wordt geconfronteerd met omstandigheden die de nakoming uiterst bezwaar-

lijk maken.108 Een belangrijke vraag in het overeenkomstenrecht is dan ook in hoeverre het begin-

sel van contractuele gebondenheid blijft gelden wanneer er sprake is van een onvoorziene om-

standigheid die nakoming van de overeenkomst voor één van de partijen zeer bezwaarlijk

maakt.109

Door een omstandigheid van algemene aard, de Eerste Wereldoorlog, kwam Nederland op grote

schaal in aanraking met het vraagstuk van onvoorziene omstandigheden.110 Partijen konden door

106 Ius Commune. Zie voor een bespreking van pacta sunt servanda: A.S. Hartkamp & C.H. Sieburgh, Mr. Asser's Hand-

leiding tot de beoefening van het Nederlands Burgerlijk Recht. 6. Verbintenissenrecht. Deel III. Algemeen overeen-
komstenrecht, Deventer: Kluwer 2014, nr.46 e.v. en ook H.N. Schelhaas, ‘Pacta sunt servanda bij commerciële con-
tractanten. Over redelijkheid en billijkheid en objectieve uitleg bij handelscontracten’, NTBR 2008, afl. 4, p. 289-303.

107 Ius Commune.
108 P.S. Bakker & J.W. de Groot, ‘Onvoorziene omstandigheden: de stand van zaken’, WPNR 2009/6797, p. 373.
109 E.J.M. van Beukering-Rosmuller, 'Imprévision en zelfregulering. Het belang van zelfregulering met betrekking tot

onvoorziene omstandigheden in zakelijke contractuele (duur)relaties, de juridische inkadering en nadere vormgeving
daarvan', NTBR 2006/10, afl. 2, p. 1-21 (online versie)

110 Asser/Hartkamp & Sieburgh 6-III 2014, nr. 436; C.J. van Zeben & J.W. du Pon (red.) m.m.v. M.M. Olthof, Parlementai-
re geschiedenis van het Nieuwe Burgerlijk Wetboek, Boek 6 Algemeen gedeelte van het verbintenissenrecht, Deven-
ter: Kluwer 1981 (hierna: Parlementaire geschiedenis boek 6), p. 966. Zie ook: J. Oosterhuis, ‘Unexpected Circum-

31/76

50
0/

70
11

34
9.

1
deze situatie tijdelijk overeenkomsten niet nakomen en de vraag werd opgeworpen of aan het

einde van de oorlog partijen gehouden waren de overeenkomst ongewijzigd uit te voeren, hoewel

door de veranderende omstandigheden de verhouding in waarde tussen de prestaties ernstig was

verstoord. Deze vraag werd door de Hoge Raad beantwoord in het Sarongs111 arrest.

De Katoenmaatschappij zou aan Stork in Rangoon een partij sarongs leveren.

Door belemmeringen van de scheepvaart tijdens de Eerste Wereldoorlog was

de verplichting van de Katoenmaatschappij tijdelijk geschorst. Op het moment

dat nakoming weer mogelijk was, waren de productiekosten inmiddels zo hoog

dat ongewijzigde instandhouding van de overeenkomst de Katoenmaatschappij

een groot verlies zou opleveren. De Hoge Raad oordeelt dat art. 1374 lid 3

(oud) BW en art. 1375 (oud) BW de rechter niet de mogelijkheid bieden op

grond van gewijzigde omstandigheden de overeenkomst aan te passen. In art.

1374 lid 3 (oud) BW was bepaald dat overeenkomsten ‘ten goeder trouw ten

uitvoer moeten worden gebragt’.112 Art. 1375 (oud) BW bepaalt: ‘overeenkom-

sten verbinden niet alleen tot datgene hetwelk uitdrukkelijk bij dezelfde be-

paald is, maar ook tot al hetgeen dat, naar aard van dezelve overeenkomsten,

door de billijkheid, het gebruik, of de wet, wordt gevorderd’.113 De Katoenmaat-

schappij was derhalve gehouden te voldoen aan de verplichtingen uit de over-

eenkomst.114

Dit standpunt van de Hoge Raad bleef echter onhoudbaar. Herhaaldelijk werd in de rechtsleer, zij

het in verschillende vormen, aangedrongen om aanpassing van het contract door de rechter we-

gens onvoorziene omstandigheden doorgang te laten vinden.115 Anticiperend op wetgeving in het

nieuw BW heeft de Hoge Raad reeds vanaf de jaren zeventig van de vorige eeuw aanvaard dat

onvoorziene omstandigheden wijzigingen in de contractuele verhouding van partijen kunnen

stances arising from World War I and its Aftermath: ‘Open’ versus ‘Closed’ Legal systems’, Erasmus Law Review
2014, afl. 2, p. 67-79.

111 HR 8 januari 1926, NJ 1926, 203 (Sarongs) m.nt. Meijers.
112 De goede trouw is in het huidige BW op verschillende plaatsen verankerd.
113 Art. 1375 (oud) BW wordt gezien als de voorloper van het huidige art. 6:248 lid 1 BW.
114 Het arrest werd overigens niet gunstig ontvangen. Meijers schrijft in zijn noot dat de Hoge Raad in dit arrest de bona

fides zeker heeft miskend. Zie ook: HR 19 maart 1926, NJ 1926, 441 (Weefgetouw). In dit arrest oordeelt de Hoge
Raad op gelijke wijze.

115 Diverse theorieën werden geformuleerd. Zie met name: J.H. Hijma, e.a., Rechtshandeling en overeenkomst, Kluwer:
Deventer 2013, p. 318. De auteur verwijst ook naar M.H. Bregstein, Preadvies NJV 1936 (Verzameld werk, p. 200
e.v.) en F.J.W. Löwensteyn, De relativiteit van de contractuele norm, Zwolle: W.E.J. Tjeenk Willink 1967.

32/76

50
0/

70
11

34
9.

1
brengen.116 In het nieuw BW zou namelijk een bepaling worden opgenomen op basis waarvan de

rechter onder bepaalde voorwaarden de bevoegdheid zou krijgen om wegens gewijzigde omstan-

digheden de overeenkomst aan te passen. De Hoge Raad kon inspelen op de voorgenomen wij-

ziging van het BW, aangezien hij enkel constateerde wat er onder de gegeven omstandigheden

uit de goede trouw voortvloeide. De bepaling in het BW, op basis waarvan de rechter onder be-

paalde voorwaarden een overeenkomst kan wijzigen of ontbinden bij onvoorziene omstandighe-

den, is op 1 januari 1992 in werking getreden.117 Met deze bepaling werd enigszins tegemoet ge-

komen aan de verschillende belangen van partijen bij het intreden van onvoorziene omstandighe-

omstandigheden.118

Uit de parlementaire geschiedenis van de invoering van het nieuwe BW blijkt dat de invoering van

een bepaling op grond waarvan de rechter een overeenkomst kan wijzigen of ontbinden bij on-

voorziene omstandigheden wenselijk werd geacht omdat er situaties denkbaar zijn waarbij onge-

wijzigde instandhouding van de overeenkomst niet verlangd kon worden. Dat dergelijke situaties

bestaan bleek na de Eerste Wereldoorlog. Sindsdien is in de literatuur aangedrongen op het op-

nemen van een bepaling voor onvoorziene omstandigheden in het Burgerlijk Wetboek.119

3.3. Toepassingsgebied art. 6:258 BW

Het artikel dat sinds 1992 is opgenomen in het BW heeft door wijzigingen een andere nummering

gekregen, maar is inhoudelijk niet veranderd sinds de inwerkingtreding. De toepassing van art.

6:258 BW kan op verschillende wijzen worden geordend.120 In het onderstaande zullen de ver-

schillende toepassingsgebieden afzonderlijk worden behandeld. Vooropgesteld moet worden dat

het niet gaat om een uitputtende opsomming, omdat er altijd situaties denkbaar zijn die een be-

roep op art. 6:258 BW honoreren terwijl ze niet in de onderstaande categorieën zijn in te delen.

116 HR 16 december 1977, NJ 1978, 156; HR 28 november 1980 NJ 1981, 440; HR 27 april 1984, NJ 1984, 679

(NVB/Helder); HR 12 juni 1987, NJ 1988, 150 (Kriek/Smit).
117 Stb. 1991, 600.
118 Voorheen art. 6.5.3.11 Nieuw Burgerlijk Wetboek, thans art. 6:258 BW.
119 Parlementaire geschiedenis boek 6, p. 971.
120 C.J. van Zeben & J.W. du Pon (red.) m.m.v. M.M. Olthof, Parlementaire geschiedenis van het Nieuwe Burgerlijk Wet-

boek, Boek 6 Algemeen gedeelte van het verbintenissenrecht, Deventer: Kluwer 1981 (hierna: Parlementaire geschie-
denis boek 6), p. 969 en W.L. Valk, in: T&C Burgerlijk Wetboek, art. 6:258, aant. 1 (online, laatst bijgewerkt op 1 fe-
bruari 2013). Zie ook: S.S.D. Nizamoeddin, ‘Het beëindigen van overnamecontracten door de koper in crisistijd’, V&O
2010, afl. 10, p. 183 en J.M. van Dunné, ‘Aanpassing van de overeenkomst bij onvoorziene omstandigheden: een
kwestie van uitleg?’, Contracteren 2011, afl. 4, p. 118.

33/76

50
0/

70
11

34
9.

1
 (i) ernstige verstoring in waardeverhouding tussen de wederzijdse prestaties bij wederkerige

overeenkomsten

Een dergelijke verstoring kan allerlei oorzaken hebben, zoals geldontwaardering of de inwerking-

treding van bepaalde wetgeving. Vaak zullen wijzigingen in de waardeverhouding tussen de we-

derzijdse prestaties geen aanleiding geven tot toepassing van art. 6:258 BW, omdat dergelijke

omstandigheden niet voldoen aan de vereisten voor een geldig beroep op art. 6:258 BW, namelijk

dat de omstandigheid ‘onvoorzien is’. Ook zal een dergelijke omstandigheid krachtens de aard

van de overeenkomst voor rekening komen van degene die zich erop beroept.121 Alleen een ver-

storing van de waardeverhouding die dermate ernstig is kan een ingrijpen van de rechter recht-

vaardigen. Er zijn verschillende pogingen gedaan om een criterium te formuleren dat een onder-

scheid maakt tussen ‘gewone’ en ‘ernstige’ verstoringen in de waardeverhouding.122 Een

handbaar criterium is er tot op heden echter nog niet.

(ii) doel overeenkomst verijdeld

De toelichting op art. 6:258 BW noemt als mogelijke toepassing van art. 6:258 BW ook de situatie

dat een overeenkomst haar zin heeft verloren doordat het doel dat partijen ermee hadden, bereikt

is of onbereikbaar is geworden. Het intreden van de onvoorziene omstandigheden verijdelt in der-

gelijke gevallen de vervulling van het ‘contractsdoel’.123 Het is mogelijk dat het doel van de over-

eenkomst is verijdeld wegens gewijzigde economische omstandigheden, dat de overeenkomst

zinloos is geworden als gevolg van een overheidsmaatregel of de overeenkomst kan achterhaald

zijn door een feitelijke situatie.124

 (iii) ongewijzigde nakoming bezwaarlijk

In de opvatting van de wetgever kan art. 6:258 BW ook toepassing vinden in een aan overmacht

grenzende categorie van gevallen, waarin de nakoming van een verbintenis uit overeenkomst

uitermate bezwaarlijk is geworden.125 Er is geen sprake van overmacht, want nakoming is niet

‘bepaald onmogelijk’ geworden. Een zaak die werd behandeld door de Rechtbank Zwolle waarbij

121 E. Baan & W.L. Valk, GS Verbintenissenrecht, art. 258 Boek 6 BW, aantekening 34 (online, laatst bijgewerkt op 1

januari 2008).
122 J.H. Nieuwenhuis, ‘Zij moeten te goeder trouw en uitvoer worden gebragt’, in: Recht vooruit. Opstellen verzameld ter

gelegenheid van 150 jaar BW, Deventer: Kluwer 1988, p. 117; P. Abas, Rebus sic stantibus, Deventer: Kluwer 1989,
p. 223-226; J. Hijma, ‘Imprévision’, in: BW-krant jaarboek, Deventer: Kluwer 1995, p. 62.

123 Parlementaire geschiedenis boek 6, p. 969.
124 Parlementaire geschiedenis boek 6, p. 976-977. J.M. Dunné, Verbintenissenrecht, deel 2. Onrechtmatige daad en het

overige verbintenissenrecht, Deventer: Kluwer 1993, p. 86 is kritisch over dit voorbeeld. Zie ook H.C.F. Schoordijk,
Het algemeen gedeelte van het verbintenissenrecht naar het nieuw Burgerlijk Wetboek, Deventer: Kluwer 1979, p. 524
e.v.

125 Parlementaire geschiedenis boek 6, p. 969.

34/76

50
0/

70
11

34
9.

1
nakoming uiterst bezwaarlijk is geworden ging over de verhuur van een zaalruimte. De verhuurder

had een zaal verhuurd aan een extreem-rechtse groepering en wordt vervolgens door leden van

de antigroeperingen bedreigd met de dood en met vernieling van zijn bedrijfspand. Onder deze

omstandigheden kan van de verhuurder niet worden gevergd dat hij de overeenkomst nakomt.126

(iv) overeenkomsten met de overheid

Overeenkomsten met de overheid nemen een bijzondere plaats in bij de toepassing van art. 6:258

BW.127 Het is een publiek belang dat de overheid – in verband met nieuwe inzichten of gewijzigde

politieke verhoudingen – haar beleid kan wijzigen. Als de redenen voor een wijziging van het be-

leid zwaarwegend genoeg zijn, merkt men bij overeenkomsten met de overheid de beleidswijzi-

ging aan als een onvoorziene omstandigheid. De overheid moet echter wel, op grond van het

beginsel dat algemene belangen niet ten laste van de individuele burger mogen worden gereali-

seerd, de wederpartij schadeloos stellen.128

3.4. De vereisten voor een succesvol beroep op art. 6:258 BW

In Afdeling 4 van boek 6 van het BW is in art. 6:258 BW bepaald dat ‘een rechter op verlangen

van een van de partijen de gevolgen van een overeenkomst kan wijzigen of deze geheel of ge-

deeltelijk kan ontbinden op grond van onvoorziene omstandigheden welke van dien aard zijn dat

de wederpartij naar maatstaven van redelijkheid en billijkheid ongewijzigde instandhouding van de

overeenkomst niet mag verwachten’. Een wijziging of ontbinding wordt bovendien niet uitgespro-

ken, ‘voor zover de omstandigheden krachtens de aard van de overeenkomst of de in het verkeer

geldende opvattingen voor rekening komen van degene die zich erop beroept’.129

Dit artikel is toepasselijk op alle obligatoire overeenkomsten, ook de niet-wederkerige, en is

krachtens de schakelbepaling van art. 6:216 BW van overeenkomstige toepassing op andere

meerzijdige vermogensrechtelijke rechtshandelingen.130

Blijkens art. 6:250 BW is art. 6:258 BW van dwingend recht. Er kan dus bij overeenkomst niet

worden afgeweken van de bepaling. Het contractueel uitsluiten van de bepaling over onvoorziene

126 Rb. Zwolle 13 oktober 1995, KG 1995, 418.
127 J. Hijma e.a, Rechtshandeling en Overeenkomst, Deventer: Kluwer 2013, nr. 288; HR 23 juni 1989, NJ 1991, 673

(GCN/Nieuwegein II); HR 10 september 1993, NJ 1996, 3 (Den Dulk/Curaçao). Zie ook: G.T.J.M. Jurgens, ‘Gewijzigd
overheidsbeleid en de uitvoering van overheidscontracten’, MvV 2005 afl. 7/8, p. 114-118.

128 HR 23 juni 1989, NJ 1991, 673 (GCN/Nieuwegein II); HR 10 september 1993, NJ 1996, 3 (Den Dulk/Curaçao).
129 Art. 6:258 BW lid 2.
130 Zo zal art. 6:258 BW via de schakelbepaling van art. 6:216 BW kunnen worden toegepast op de Hypotheekwet.

35/76

50
0/

70
11

34
9.

1
omstandigheden is nietig op grond van art. 3:40 BW, nu de bepaling van art. 6:258 BW niet uit-

sluitend strekt ter bescherming van één der partijen.131

Voor een goed begrip van art. 6:258 BW is een verdere analyse noodzakelijk. Er kan slechts op

verlangen van partijen een succesvol beroep worden gedaan op art. 6:258 BW indien er sprake is

van (i) onvoorziene omstandigheden, (ii) die niet voor rekening van de opzeggende partij komen

en (iii) die van zo ernstige aard zijn dat de wederpartij naar maatstaven van redelijkheid en billijk-

heid een instandhouding van de overeenkomst niet mag verwachten.

Een uitweg voor een contractspartij via een beroep op onvoorziene omstandigheden lijkt gezien

de eisen die worden gesteld aan de toepassing van het artikel niet eenvoudig. In het navolgende

zullen de criteria afzonderlijk van elkaar behandeld worden en zal aan de hand van jurisprudentie

worden bekeken hoe door de Nederlandse rechter wordt omgegaan met art. 6:258 BW.

3.4.1. Onvoorziene omstandigheden

Met 'onvoorziene omstandigheden' wordt gedoeld op omstandigheden die zich na het sluiten van

de overeenkomst hebben voorgedaan, terwijl partijen bij het sluiten van de overeenkomst geen

rekening hebben gehouden met de mogelijkheid van het intreden van die omstandigheden. Het is

niet van belang of (één van de) partijen die omstandigheden hadden kunnen voorzien of hadden

behoren te voorzien.132 Van belang is uitsluitend of de mogelijkheid van het intreden van die om-

standigheden uitdrukkelijk of stilzwijgend in de overeenkomst is verdisconteerd.133 Door verschil-

lende omstandigheden te benoemen in de overeenkomst, kunnen partijen zelf een regeling treffen

voor de eventualiteit dat bepaalde omstandigheden intreden. Deze omstandigheden zijn dan in de

overeenkomst verdisconteerd en niet meer ‘onvoorzien’. In hoofdstuk 4 zal nader worden inge-

gaan op de mogelijkheid omstandigheden in de overeenkomst te verdisconteren.

De als onvoorzien aan te merken omstandigheden dienen in beginsel op het moment van contrac-

131 Bakker & De Groot 2009, p. 369.
132 Asser/Hartkamp & Sieburgh 6-III 2014, nr. 441.
133 Parlementaire geschiedenis boek 6, p. 971. HR 21 oktober 1988, NJ 1990, 439 (Mondia/Calanda). De HR oordeelde

in dit arrest: "Een voor bepaalde tijd gesloten overeenkomst kan, zo tussentijdse opzegbaarheid niet is bedongen, in
beginsel niet eenzijdig tussentijds door opzegging worden beëindigd. Weliswaar is niet geheel uitgesloten dat op dit
beginsel een uitzondering wordt aangenomen, maar een dergelijke uitzondering kan slechts haar grond vinden in on-
voorziene – d.w.z. niet in de overeenkomst verdisconteerde – omstandigheden, die niet voor rekening van de opzeg-
gende partij komen en die van zo ernstige aard zijn dat de wederpartij naar maatstaven van redelijkheid en billijkheid
instandhouding van de overeenkomst tot het overeengekomen tijdstip niet mag verwachten".

36/76

50
0/

70
11

34
9.

1
teren in de toekomst te hebben gelegen.134 Dit subvereiste vormt de afbakening met het leerstuk

van de dwaling, dat immers de uitsluitend toekomstige omstandigheden uitsluit als grond voor

vernietiging.135

De term 'onvoorziene omstandigheden' heeft niet alleen betrekking op omstandigheden van bij-

zondere aard die alleen partijen raken, maar ook op onvoorziene omstandigheden van algemene

aard. Volgens de parlementaire geschiedenis kan hierbij worden gedacht aan aanzienlijke geld-

ontwaarding, natuurrampen, oorlogen of plotselinge schaarste.136 Ook een wetswijziging kan wor-

den aangemerkt als een onvoorziene omstandigheid.137

In principe zou onder art. 6:258 BW ook een verandering van omstandigheden die bestaat uit het

achterwege blijven van een omstandigheid kunnen vallen, waarvan partijen bij het sluiten van het

contract hebben aangenomen dat die wel zou plaatsvinden.138 In de zaak BAT/Chipknip139 hadden

partijen ten tijde van de contractssluiting rekening gehouden met de inwerkingtreding van een

voorgenomen wetsvoorstel. Uiteindelijk trad dit wetsvoorstel in, echter in een andere vorm dan in

het ontwerpbesluit. Het hof kwam tot de conclusie dat deze verandering in voorgenomen wetge-

ving aan te merken was als een onvoorziene omstandigheid.140

Nederlandse rechters hebben de afgelopen jaren regelmatig de vraag voorgelegd gekregen of de

kredietcrisis kan worden beschouwd als een onvoorziene omstandigheid. Deze vraag werd voor-

134 HR 24 december 2004, ECLI:NL:HR:2004:AR3642 (Chidda/Amsterdam), r.o. 3.7.3; HR 20 februari 1998,

ECLI:NL:HR:1998:ZC2587 (Briljant Schreuders/ABP), r.o. 4.3.2.
135 Art. 6:228 lid 2 BW. De afbakening zal niet altijd helder zijn, in de parlementaire geschiedenis wordt gesproken over

een 'grensgebied' (Parlementaire geschiedenis boek 6, p. 903 en 969). In HR 28 november 1997,
ECLI:NL:HR:1997:ZC2509 liet de HR de toepasselijkheid van art. 6:258 BW open, afhankelijk van de nader te beant-
woorden vraag of de aangevoerde omstandigheden konden worden aangemerkt als onvoorzien in de zin van dit art.
(r.o. 3.5).

136 Parlementaire geschiedenis boek 6, p. 976-977.
137 Hof Amsterdam 12 maart 2013, ECLI:NL:GHAMS:2013:BZ5610, Prg. 2013, 255, m.nt. P. Abas. Volgens Abas was dit

de eerste maal dat aan de rechter de vraag werd voorgelegd of een wetswijziging was aan te merken als een onvoor-
ziene omstandigheid in de zin van art. 6:258 BW. Naar mijn weten wordt deze vraag wel vaker voorgelegd, maar is
een beroep hierop nooit eerder gehonoreerd. In de zaak van het Hof Amsterdam 23 december 2008,
ECLI:NL:GHAMS:2008:BG8028 (BAT/Chipknip) werd ook een beroep op onvoorziene omstandigheden gedaan we-
gens een wetswijziging. Het hof oordeelde hier dat van een professionele partij mag worden verwacht dat ze rekening
moeten houden met de omstandigheid dat het resultaat van het wetgevingsproces anders uitvalt dan zij hadden ver-
wacht. Zie ook: Rb. Dordrecht 9 juli 1996, KG 1996, 254 en Hof ’s-Hertogenbosch 11 april 2006, NJF 2006, 500.

138 Bakker & de Groot 2009, p. 374; Hof Amsterdam 23 december 2008, ECLI:NL:GHAMS:2008:BG8028; Parlementaire
geschiedenis boek 6, p. 969.

139 Hof Amsterdam 23 december 2008, ECLI:NL:GHAMS:2008:BG8028.
140 Het beroep op 6:258 BW werd echter niet gehonoreerd, omdat het hof tot de conclusie kwam dat deze omstandigheid,

hoewel onvoorzien, voor rekening moest komen van BAT als professionele partij (r.o. 3.25).

37/76

50
0/

70
11

34
9.

1
heen altijd ontkennend beantwoord.141 In een uitspraak van 4 april 2014 heeft de voorzieningen-

rechter van de Rechtbank Noord-Nederland echter geoordeeld dat de kredietcrisis wel kan wor-

den aangemerkt als een onvoorziene omstandigheid die een wijziging van de overeenkomst

rechtvaardigt.142

De gemeente Marum had in 2006 een exploitatieovereenkomst gesloten met

een projectontwikkelaar voor de ontwikkeling van 24 woningen. Partijen heb-

ben afgesproken dat de ontwikkelaar binnen drie maanden nadat de laatste

woning is opgeleverd zal starten met het woonrijp maken van het exploitatie-

gebied en het gebied daarna zal overdragen aan de gemeente. Als gevolg van

de kredietcrisis zakt de verloop in en uiteindelijk worden maar 13 kavels be-

bouwd. De projectontwikkelaar is contractueel gezien nog niet verplicht om het

gebied woonrijp te maken en de openbare ruimte te leveren. De gemeente

vordert in kort geding dat de openbare ruimte in de huidige staat aan haar ge-

leverd wordt zodat zij de voorzieningen daar zelf kan aanbrengen. Zij doet een

beroep op 6:258 BW en stelt dat de kredietcrisis is aan te merken als een on-

voorziene omstandigheid. De voorzieningenrechter oordeelt dat ook voor pro-

fessionele partijen onvoorzien was dat de economische crisis en de gevolgen

hiervan op de woningmarkt zo ingrijpend zouden zijn en relatief lang zouden

duren. Het belang van de gemeente prevaleert boven dat van de projectont-

wikkelaar. Het belang van de gemeente is volgens de voorzieningenrechter ge-

legen in de nakoming van de zorgplicht die zij als gemeente heeft jegens de

bewoners van de 13 verkochte kavels. De gemeente heeft de grond dan ook

op korte termijn nodig om de publieke voorzieningen met spoed te kunnen rea-

liseren. De projectontwikkelaar wordt veroordeeld tot levering.

141 Rb. Arnhem 24 oktober 2008, ECLI:NL:RBARN:BG3630; Rb. Zwolle Lelystad 18 maart 2009, ECLI:NL:RBZLY:BI2304;

Rb. Zutphen 30 september 2009, ECLI:NL:RBZUT:BK3761; Rb. Amsterdam 11 februari 2010,
ECLI:NL:RBAMS:BM0526; Rb. Rotterdam 5 oktober 2010, ECLI:NL:RBROT:BT7320; Rb. Arnhem 21 november 2012,
ECLI:NL:RBARN:BY6596; Rb. Amsterdam 5 december 2012, ECLI:NL:RBAMS:2012:BY7459 en Rb. Amsterdam 24
april 2013, ECLI:NL:RBAMS:CA2158. In al deze gevallen is het beroep op 6:258 in verband met de kredietcrisis afge-
wezen omdat de kredietcrisis niet kon worden aangemerkt als ‘onvoorziene omstandigheid’. Ook is er over dit onder-
werp veel literatuur verschenen. Zie onder andere: P.S. Bakker, ‘Contractuele gebondenheid in het licht van de kre-
diet- en economische crisis’, Contracteren 2013 afl. 4, p. 122-125; P.S. Bakker & A.J. Kaarls, ‘De verhouding tussen
art. 6:258 BW en de MAC-clausule, mede in het licht van de huidige krediet- en economische crisis’, MvV 2009, afl. 9,
p. 208-214; A.N. Kikkert, ‘Kredietcrisis en onvoorziene omstandigheden’, JutD 2010, nr. 5, p. 5-7; T. Hartlief, ‘Crisis?
What Crisis?’, NJB 2013/1603 en K.M. Kole, ‘Onvoorziene omstandigheden in crisistijd’, VGR 2010, afl. 4, p. 93-98.

142 Rb. Noord-Nederland 4 april 2014, ECLI:NL:RBNNE:2014:1754, BR 2014, 85, m.nt. De Wit. In deze zaak is inmiddels
wel hoger beroep ingesteld, dus het is afwachten of de uitspraak in hoger beroep stand houdt.

38/76

50
0/

70
11

34
9.

1

Dit is een opvallende uitspraak aangezien de vaste lijn van jurisprudentie is dat de kredietcrisis

per definitie niet is aan te merken als onvoorziene omstandigheid maar tot het ondernemersrisico

behoort.143 Hoewel de specifieke omstandigheden van het geval een grote rol spelen, wordt uit-

eindelijk geoordeeld dat de kredietcrisis ook voor professionele partijen onvoorzien is. In een uit-

spraak van 18 juni 2014144 heeft de Rechtbank Overijssel geoordeeld dat de ingrijpende wijzigin-

gen op de woningmarkt als onvoorziene omstandigheid dienen worden te aangemerkt die noopt

tot wijziging van de koopovereenkomst.145

De gemeente Almelo had in 2008 23 hectare agrarische grond inclusief woon-

huis en bedrijfsopstallen gekocht van gedaagde. De gemeente zou hier een vil-

lawijk gaan realiseren. Tot het moment dat de gemeente het bestemmingsplan

had gewijzigd en de grond nodig voor de realisering van de villawijk mocht de

gedaagde de grond om niet gebruiken. Het project wordt als gevolg van de cri-

sis op de woningmarkt uitgesteld en de vraag is of het überhaupt nog wel

doorgaat. In rechte vordert de gemeente wijziging van de koopovereenkomst

wegens onvoorziene omstandigheden in die zin, dat het gebruik om niet van

gedaagde eindigt per 15 oktober 2013. Het bestemmingsplan is namelijk in-

middels gewijzigd en de grond kan juridisch worden gebruikt voor woningbouw.

De rechtbank oordeelt dat ten tijde van het sluiten van de koopovereenkomst

door partijen niet is bedacht dat er een situatie zou kunnen bestaan waarin de

woningbouwmarkt zou instorten en het plan om die reden niet zou doorgaan.

Het beroep van de gemeente op 6:258 BW slaagt. Hierbij acht de rechtbank

het van belang dat er nog steeds geen zicht op is wanneer de ontwikkeling van

het gebied zal starten. Het gratis voortgezet gebruik zou dus nog jaren kunnen

duren en levert een voordeel op voor gedaagde dat niemand had voorzien,

mede omdat hij sinds 2008 al een vervangend bedrijf in Drenthe had. Het wij-

zigen van het nevenbeding146 uit de overeenkomst levert geen nadeel op voor

143 Noot 31. Zie ook: P.S. Bakker, 'Contractuele gebondenheid in het licht van de krediet- en economische crisis', Con-

tracteren 2013, afl. 4, p. 122-125. Een hevige verslechtering van de economie wordt niet gezien als een uitzonderlijke
situatie. De kredietcrisis is volgens de rechtbank niet exceptioneel en daarom niet aan te merken als onvoorziene om-
standigheid.

144 Rb. Overijssel 18 juni 2014, ECLI:NL:RBOVE:2014:3528. In deze zaak is – voor zover mij bekend – geen hoger be-
roep ingesteld.

145 R.o. 11.1 t/m 11.4.
146 De rechtbank acht het bovendien ook van belang dat het niet gaat om het wijzigen van een kernbeding maar slechts

om een nevenbeding.

39/76

50
0/

70
11

34
9.

1
gedaagde volgens de rechtbank. Het zou enkel tot gevolg hebben dat zijn –

onvoorziene – voordeel wordt beperkt. Nu de overeenkomst ook geen specula-

tief karakter heeft, hoeft deze omstandigheid niet voor rekening van de ge-

meente te blijven. De koopovereenkomst wordt derhalve gewijzigd.

De vaste lijn in de jurisprudentie is dat de crisis op de woningmarkt in beginsel voor rekening en

risico van de projectontwikkelaar dient te komen, ook indien een gemeente het project ontwik-

kelt.147 In deze uitspraak werd echter geoordeeld dat de gevolgen van de crisis op de woning-

markt niet onder alle omstandigheden voor rekening en risico van de projectontwikkelaar hoeven

te komen. De specifieke omstandigheden in deze zaak spelen echter een belangrijke rol, namelijk

dat de gedaagde de grond om niet mocht gebruiken en door de woningcrisis een – onvoorzien –

voordeel voor hem ontstond. Hierdoor kon de rechtbank naar mijn idee makkelijker oordelen dat

instandhouding van de overeenkomst op grond van art. 6:258 BW niet kon worden verwacht.

Hoewel de vaste lijn in de jurisprudentie was dat de kredietcrisis niet is aan te merken als een

onvoorziene omstandigheid maar tot het ondernemersrisico behoort, blijkt uit de twee boven-

staande uitspraken dat onder specifieke omstandigheden de rechtbank toch tot een ander oordeel

kan komen. Het is echter maar de vraag of deze uitspraken in hoger beroep standhouden.

3.4.2. Wederpartij mag naar maatstaven van redelijkheid en billijkheid instandhouding van de

overeenkomst niet verwachten

Een tweede voorwaarde voor een geslaagd beroep op art. 6:258 BW is dat de onvoorziene om-

standigheden van dien aard zijn dat de wederpartij naar maatstaven van redelijkheid en billijkheid

geen ongewijzigde instandhouding van de overeenkomst mag verwachten. Aangezien de rechter

dezelfde terughoudendheid moet betrachten als bij de toepassing van de beperkende werking van

de redelijkheid en billijkheid, zal er niet snel zijn voldaan aan dit vereiste.148

De eisen van redelijkheid en billijkheid worden ingevuld aan de hand van art. 3:12 BW: 'Bij de

vaststelling van wat redelijkheid en billijkheid eisen, moet rekening worden gehouden met alge-

meen erkende rechtsbeginselen, met de in Nederland levende rechtsovertuigingen en met de

maatschappelijke en persoonlijke belangen, die bij het gegeven geval zijn betrokken.'149

147 B.D.A. Zwart, ‘De financiële en economische crisis: een onvoorziene omstandigheid bij projectontwikkeling?’, BR

2010, afl. 9, p. 711-719.
148 HR 20 februari 1998, NJ 1998, 493 (Briljant Schreuders/ABP); HR 23 april 2010, ECLI:NL:HR:2010:BL8296 (beroep

op art. 81 RO).
149 E. Baan & W.L. Valk GS Verbintenissenrecht, art. 258 Boek 6 BW, aantekening 25 (online, laatst bijgewerkt op 1

januari 2008).

40/76

50
0/

70
11

34
9.

1

Het adagium 'pacta sunt servanda' wat ik in het begin van dit hoofdstuk al heb genoemd, is zo'n

algemeen erkend rechtsbeginsel. Het is dan ook niet verwonderlijk dat de Hoge Raad, onder ver-

wijzing naar de parlementaire geschiedenis in het arrest Briljant Schreuders/ABP,150 overwoog dat

aan het vereiste dat de wederpartij naar maatstaven van redelijkheid en billijkheid ongewijzigde

instandhouding van het contract niet mag verwachten, niet spoedig zal zijn voldaan. De redelijk-

heid en billijkheid verlangen immers in de eerste plaats trouw aan het gegeven woord en laten

afwijking daarvan slechts bij hoge uitzondering toe.151 De rechter dient zich derhalve bij de toe-

passing van art. 6:258 BW terughoudend op te stellen.152 Dit oordeel is niet verwonderlijk. De

maatschappij heeft groot belang bij een ordelijk en betrouwbaar functionerend handelsverkeer.

Het is niet wenselijk dat men zich, telkens als het uitvoeren van contractuele afspraken door eco-

nomische ontwikkelingen minder voordelig of zelfs verliesgevend is geworden, van zijn contractu-

ele verplichtingen zou kunnen bevrijden.153 In het arrest GTI/Zürich154 heeft de Hoge Raad boven-

dien de terughoudende toepassing van de redelijkheid en billijkheid door de rechter in

handelscontracten bevestigd.

In een uitspraak van de kantonrechter Dordrecht uit 1993 werd geoordeeld dat een enorme prijs-

val (170%) van een dergelijke aard was dat de wederpartij naar maatstaven van redelijkheid en

billijkheid geen ongewijzigde instandhouding van de overeenkomst mocht verwachten.155 Het be-

trof in deze zaak een overeenkomst op basis waarvan een aantal handelaren in oud papier zich

tegenover de gemeente had verplicht aan aanbieders niet meer dan 3 cent per kilo in rekening te

brengen. Door een enorme keldering van de papierprijs (170%) rekenen de handelaren 7 ct/kg.

De gemeente vordert nakoming van de overeenkomst, maar het beroep van de handelaren op art.

6:258 BW slaagt.

150 HR 20 februari 1998, NJ 1998, 493 (Briljant Schreuders/ABP).
151 Idem, r.o. 4.3.2.
152 H. Snijders & P. de Tavernier, Onvoorziene omstandigheden, verstoring en herstel van contractueel evenwicht, Apel-

doorn: Maklu 2013, p. 20; B. Wessels & T.H.M. van Wechem, Contracteren in de internationale praktijk. Recht en
Praktijk, Contractenrecht, Deventer: Kluwer 2011, p. 432; Van Dunné meent echter dat de rechter zich helemaal niet
terughoudend dient op te stellen. Zie hiervoor: J.M. van Dunné, ‘Aanpassing van de overeenkomst bij onvoorziene
omstandigheden: een kwestie van uitleg’, Contracteren 2011, nr. 4, p. 125.

153 P. Abas stelt zich echter kritisch op ten opzichte van de getrachte ‘terughoudendheid’ van de rechter. Zie hiervoor: Rb
Rotterdam 24 april 2013, Prg. 2013, 254 en Hof Amsterdam 12 maart 2013, Prg. 2013, 255. Beide met noot van P.
Abas. Hierin schrijft hij een voorstander te zijn van een niet terughoudende houding van de rechter bij de toepassing
van art. 6:258 BW.

154 HR 15 oktober 2004, NJ 2005, 141 (GTI/Zürich), r.o. 3.5.
155 Ktr. Roermond 1 juli 1993, KG 1993, 317.

41/76

50
0/

70
11

34
9.

1
Voor de vraag wat de wederpartij mag verwachten, is de eerder door partijen ingenomen houding

medebepalend. Een beroep op 6:258 BW zal in de regel worden afgewezen, als diezelfde partij in

een eerder stadium een voorstel van de wederpartij dat het door het intreden van de onvoorziene

omstandigheid ontstane nadeel op afdoende wijze opheft, heeft verworpen.156 Hierbij kan worden

gedacht aan een voorstel tot wijziging van het contract157 dat is gedaan ver voor partijen in een

juridische procedure terecht kwamen.

3.4.3. Een omstandigheid die niet voor rekening komt van degene die zich erop beroept (art.

6:258 lid 2 BW)

Wanneer de omstandigheden krachtens de overeenkomst of de verkeersopvattingen voor reke-

ning komen van degene die wijziging of ontbinding verlangt, is wijziging of ontbinding niet in over-

eenstemming met de redelijkheid en billijkheid en zal deze ook niet worden uitgesproken (6:258

lid 2 BW).158 Deze bepaling vormt een uitwerking van het eerste lid. Wanneer de omstandigheid

voor rekening komt van degene die wijziging of ontbinding verlangt, is wijziging of ontbinding niet

in overeenstemming met redelijkheid en billijkheid.159

De aard van de overeenkomst kan er aan in de weg staan dat de rechter aan het intreden van een

‘onvoorziene omstandigheid’ gevolgen verbindt. Voorbeelden hiervan zijn bijvoorbeeld optieover-

eenkomsten160 of bepaalde vaststellingsovereenkomsten.161 Door verschillende schrijvers is be-

toogd dat in het geval van commerciële contracten tussen zakenlieden voor toepassing van art.

6:258 BW in zijn geheel geen plaats is.162 De ingetreden omstandigheden zouden dan krachtens

verkeersopvatting voor rekening van partijen moeten komen, omdat zij kwalificeren als professio-

nele partijen die over de benodigde deskundigheid (moeten) beschikken en de mogelijke risico’s

156 Bakker & de Groot 2009, p. 371.
157 Hierbij kan worden gedacht aan een verandering van de prijs, leveringsdatum etc. Dit is uiteraard geheel afhankelijk

van de inhoud van het contract en de omstandigheden van het geval.
158 Parlementaire geschiedenis boek 6, p. 970.
159 J. Hijma e.a., Rechtshandeling en Overeenkomst, Deventer: Kluwer 2013, nr. 230; Parlementaire geschiedenis boek

6, p. 970.
160 HR 28 november 1980, NJ 1981, 440 (Westenberg/Van Hooren).
161 HR 15 november 1985, NJ 1986, 228 (Ebele Dilemma II).
162 C.J.H. Brunner, ‘De billijkheid in het nieuwe BW’, in: Rechtsvinding onder het NBW, Deventer: Kluwer 1992, p. 97-99;

J.M. van Dunné, Verbintenissenrecht, deel 2. Onrechtmatige daad en het overige verbintenissenrecht, Deventer: Klu-
wer 2001, p. 87.

42/76

50
0/

70
11

34
9.

1
in het contract kunnen verdisconteren.163 Over de mogelijkheid de risico’s te verdisconteren in het

contract wordt in hoofdstuk 4 nog uitvoerig ingegaan.

Hoewel professionele partijen weliswaar de kennis en kunde hebben om uitvoerig over een con-

tract te onderhandelen en mogelijke risico’s hierin kunnen verdisconteren, denk ik dat de toepas-

sing van art. 6:258 BW voor dergelijke partijen niet op voorhand al moet worden uitgesloten. Het

wordt professionele partijen weliswaar aangeraden zoveel mogelijk omstandigheden in de over-

eenkomst te verdisconteren, toch kunnen partijen niet overal rekening mee houden.164 Het gaat

tenslotte om het intreden van ‘onvoorziene’ omstandigheden. Indien een beroep op 6:258 BW op

voorhand al is uitgesloten, zou dit naar mijn idee tot onwenselijke resultaten kunnen leiden. Een

beroep op art. 6:258 BW wordt bovendien – zoals uit dit hoofdstuk blijkt – niet snel gehonoreerd.

Professionele partijen die ‘slecht’ hebben gecontracteerd – dat wil zeggen geen rekening hebben

gehouden met het intreden van bepaalde omstandigheden – kunnen niet eenvoudig door een

beroep op art. 6:258 BW te doen onder het contract uit komen. Uit de jurisprudentie blijkt dat art.

6:258 BW enkel toepassing vindt indien het écht nodig is.165

Daarnaast is voor wijziging of ontbinding geen plaats, indien krachtens de verkeersopvattingen

het intreden van de onvoorziene omstandigheid voor rekening komt van degene die zich erop

beroept.166 Hierbij kan worden gedacht aan de situatie dat het intreden van de omstandigheid het

gevolg is van eigen handelen of nalaten.167 In een zaak die werd behandeld door de kantonrech-

ter in Assen168 had de huurder samen met een ander woonruimte gehuurd, maar wegens een

ruzie heeft hij de woning nooit betrokken. De huurder had nagelaten de huur op te zeggen en

stelde dat de ruzie een onvoorziene omstandigheid was in de zin van 6:258 BW. De kantonrechter

oordeelt dat de huurder zich had moeten realiseren dat hij de huur moest opzeggen. De gevolgen

van het niet opzeggen kunnen niet ten laste van de verhuurder worden gebracht.169 Een verslech-

163 Dan wel over de nodige middelen beschikken om zich bij te laten staan door deskundigen.
164 Het wordt aangeraden om zoveel mogelijk omstandigheden te verdisconteren om zo kostbare en tijdrovende procedu-

res te voorkomen. Zie hiervoor met name Beukering-Rosmuller 2006, p. 1-21 (online versie).
165 Aldus Hondius in: E.H. Hondius, ‘Onvoorziene omstandigheden en het Nederlandse recht’, Contracteren 2011, afl. 3

p. 87.
166 Rb. Amsterdam 21 mei 2014, ECLI:NL:RBAMS:2014:3750.
167 HR 1 juni 1990, NJ 1996, 53 (Donkelaar/Unigro).
168 Ktr. Assen 14 oktober 1996, Prg. 1997, 4703.
169 Een vergelijkbaar voorbeeld is een uitspraak van de kantonrechter Zaandam van 18 maart 1993, Prg. 1993, 3891. De

bruid had een bruidsjurk gekocht, maar de bruiloft werd afgeblazen. De kantonrechter oordeelde dat krachtens in het
verkeer geldende opvattingen de annulering van de bruiloft voor rekening van de koopster hoort te blijven.

43/76

50
0/

70
11

34
9.

1
terde financiële positie van de schuldenaar is ook een omstandigheid die krachtens verkeersop-

vattingen voor rekening komt van de partij komt die zich op 6:258 BW beroept.170

3.5. Gevolgen van een geslaagd beroep op art. 6:258 BW

Wanneer voldaan is aan de vereisten zoals hierboven uiteen gezet, kan de rechter op verlangen

van één der partijen de gevolgen van de overeenkomst wijzigen of deze geheel of gedeeltelijk

ontbinden. In de bewoordingen van de bepaling ligt besloten dat de rechterlijke beslissing waarbij

wijziging of ontbinding plaatsvindt, constitutief van aard is.171 De rechter constateert dus niet wat

reeds van rechtswege tussen partijen gold, maar stelt vast wat krachtens zijn vonnis tussen hen

geldt. Hierin ligt een verschil met de beperkende werking van de redelijkheid en billijkheid van het

tweede lid van art. 6:248 lid 2 BW, die van rechtswege werkt.

Het is voor de toepassing van art. 6:258 BW niet nodig dat één der partijen een op het artikel ge-

gronde rechtsvordering instelt. Voldoende is dat gedurende het proces door een partij een beroep

op het artikel wordt gedaan, mits dit op voldoende duidelijke wijze geschiedt.172 Dit kan ook ge-

schieden bij wijze van verweer. Voor ambtshalve aanvulling van de rechtsgronden is in het geval

van art. 6:258 BW geen plaats, nu toepassing van het artikel uitdrukkelijk op verzoek van een der

partijen moet geschieden.

Uit het vereiste dat de rechter ‘op verlangen van een der partijen’ de overeenkomst kan ontbinden

of wijzigen valt ook af te leiden dat de rechter aan de inhoud van het ‘verlangde’ gebonden is. De

rechter mag de gevolgen van de overeenkomst dus niet wijzigen, indien algehele ontbinding ge-

vorderd is. Hij mag evenmin in andere zin wijzigen dan gevraagd is.173

Een dergelijk partijverlangen kan diverse vormen aannemen. Inhoudelijk kan het variëren van

heel algemeen (bijv. ‘een zodanige wijziging van de verbintenissen als de rechter passend acht’)

tot heel concreet (bijv. ‘prijsverlaging van € 1000’). In het geval partijen verschillende concrete

oplossingen aandragen, kiest de rechter de oplossing die naar zijn mening het dichtst komt bij wat

partijen naar maatstaven van redelijkheid en billijkheid van elkaar mogen verwachten.174 Wanneer

170 Ktr. Rotterdam 5 oktober 1993, bevestigd door Rb. Rotterdam 24 december 1993, Prg. 1995, 4419.
171 J. Hijma e.a., Rechtshandeling en Overeenkomst, Deventer: Kluwer 2013, nr. 291.
172 Parlementaire geschiedenis boek 6, p. 970.
173 Asser/Hartkamp & Sieburgh 6-III 2014, nr. 336.
174 H. Snijders & P. de Tavernier, Onvoorziene omstandigheden, verstoring en herstel van contractueel evenwicht, Apel-

doorn: Maklu 2013, p. 22. Snijders illustreert de keuze die de rechter moet maken aan de hand van een casus ont-

44/76

50
0/

70
11

34
9.

1
een partij een wijzigingsverlangen van een meer algemene strekking uitbrengt, heeft de rechter

alle ruimte om het resultaat te bereiken dat, naar zijn overtuiging, door de redelijkheid en billijk-

heid primair wordt aangewezen. Als een partij zich onzeker voelt over de door haar primair ge-

wenste uitkomst, zal zij er goed aan doen een subsidiair verlangen van meer algemene strekking

aan de rechter voor te leggen.175

De rechter kan daarnaast op grond van art. 6:260 BW voorwaarden aan een wijziging of een ont-

binding verbinden, zoals het betalen van een schadeloosstelling of vermindering van de tegen-

prestatie.176 Art. 6:260 lid 2 BW stelt buiten twijfel dat de rechter een wijziging of gedeeltelijke

ontbinding ook afhankelijk kan stellen van de wil van één der partijen. De rechter zal van de mo-

gelijkheid gebruik kunnen maken, in die gevallen waarin het te ver zou gaan partijen zonder meer

te binden aan een door de rechter gevormde rechtsverhouding.177

In bepaalde vormen kunnen wijziging en ontbinding ook naast elkaar voorkomen, zo kan een

huurovereenkomst voor de toekomst worden ontbonden, terwijl voor een periode in het verleden

de huurprijs wordt gewijzigd.178 De wijzigingsbevoegheid heeft betrekking op ‘de gevolgen van de

overeenkomst’, dat wil zeggen op alle rechtsgevolgen die op grond van art. 6:248 BW uit de over-

eenkomst voortvloeien, dus ook die uit de gewoonte of uit dwingende of aanvullende wetsbepa-

lingen voortvloeien.179

Ontbinding of wijziging van een overeenkomst die gedeeltelijk is uitgevoerd is ook mogelijk. Het

intreden van een onvoorziene omstandigheid of het beroep hierop geeft de schuldenaar geen

opschortingsbevoegdheid. Hij blijft tot nakoming verplicht en kan derhalve op grond van art. 6:74

BW schadevergoeding verschuldigd zijn. Deze gevolgen kan de rechter echter ongedaan maken

door aan de wijziging of ontbinding terugwerkende kracht te verlenen.180 Vooral bij overeenkom-

sten die verplichten tot voortdurende of periodieke prestaties, ligt het voor de hand dat de rechter

de wijziging of ontbinding niet verder zal laten terugwerken dan tot het moment van het intreden

leend aan een uitspraak van het Hof Amsterdam 6 mei 1982, rolnummer 314/81. Het arrest is als zodanig niet gepu-
bliceerd, maar wordt geciteerd door P. Abas in WPNR 1982/5625.

175 Snijders & De Tavernier 2013, p. 22.
176 E. Baan & W.L. Valk, GS Verbintenissenrecht, art. 260 Boek 6 BW, aantekening 3 (online, laatst bijgewerkt op 1 ja-

nuari 2008).
177 Parlementaire geschiedenis boek 6, p. 987.
178 Parlementaire geschiedenis boek 6, p. 970.
179 Asser/Hartkamp & Sieburgh 6-III 2014, nr. 448.
180 E. Baan & W.L. Valk, GS Verbintenissenrecht, art. 258 boek BW, aantekening 55 (online, laatst bijgewerkt op 1 ja-

nuari 2008);

45/76

50
0/

70
11

34
9.

1
van de onvoorziene omstandigheid. Het intreden van een dergelijke omstandigheid behoort echter

geen invloed te hebben op een reeds ervoor begane tekortkoming.

Aangezien de rechter terughoudendheid moet betrachten bij de toepassing van 6:258 BW, moet

hij zijn beslissing waarbij een beroep op onvoorziene omstandigheden wordt gehonoreerd, uitvoe-

rig motiveren.181 Omgekeerd kan een afwijzing van het beroep op het intreden van onvoorziene

omstandigheden summier worden gemotiveerd.182

3.6. Verhouding art. 6:258 BW tot andere wettelijke bepalingen

Het probleem van de invloed van veranderende omstandigheden op de contractuele gebonden-

heid staat nauw in verband met enige andere verbintenisrechtelijke leerstukken, die eveneens

betrekking hebben op de grenzen van de verbindende kracht van de overeenkomst. Deze rechts-

figuren staan in meer of minder verwijderd verband met de redelijkheid en billijkheid die het gehe-

le verbintenissenrecht beheersen.183 In de rechtsliteratuur wordt vaak gekeken of behalve op art.

6:258 BW ook een beroep op een ander artikel mogelijk is in het geval onvoorziene omstandighe-

den intreden.

Van onvoorziene omstandigheden kan slechts sprake zijn indien de omstandigheden op het mo-

ment van sluiten van de overeenkomst nog toekomstig zijn. Indien ze dit niet waren, dan is er

sprake van dwaling (6:228 BW) of van een voortbouwende overeenkomst (6:229 BW). Een be-

roep op dwaling bij onvoorziene omstandigheden wordt in bepaalde gevallen echter toch mogelijk

geacht.184 Art. 6:228 lid 2 BW staat een beroep op dwaling met betrekking tot een toekomstige

omstandigheid toe, indien de omstandigheid wortelt in reeds ten tijde van het aangaan van de

overeenkomst bestaande feiten en omstandigheden. In zo’n geval kan bij onvoorziene omstan-

digheden dus zowel een beroep op art. 6:228 BW als een beroep op 6:258 BW mogelijk zijn.

De scheiding tussen art. 6:258 BW en het leerstuk van overmacht zal soms moeilijk te trekken

zijn, nu overmacht in de geldende subjectieve leer niet slechts aanwezig is wanneer de nakoming

181 E. Baan & W.L. Valk, GS Verbintenissenrecht, art. 258 boek BW, aantekening 55 (online, laatst bijgewerkt op 1 janua-

ri 2008); Asser/Hartkamp & Sieburgh 6-III 2014, nr.444 en conclusie A-G Vranken bij HR 19 november 1993, NJ 1994,
156.

182 Asser/Hartkamp & Sieburgh 6-III 2014, nr. 444 en HR 27 april 1984, NJ 1984, 679 (NVB/Helder).
183 Asser/Hartkamp & Sieburgh 6-III 2014, nr. 454.
184 J. Hijma e.a., Rechtshandeling en Overeenkomst, Deventer: Kluwer 2013, nr. 295; Parlementaire geschiedenis boek

6, p. 969.

46/76

50
0/

70
11

34
9.

1
voor een ieder volstrekt onmogelijk is, maar ook wanneer zij voor de schuldenaar onmogelijk of

praktisch te bezwaarlijk is geworden.185

De parlementaire geschiedenis stelt buiten twijfel dat een overeenkomst op grond van de beper-

kende werking van de redelijkheid en billijkheid (art. 6:248 lid 2 BW) kan worden gewijzigd of wor-

den ontbonden. De vraag is echter hoe art. 6:248 lid 2 BW zich verhoudt tot art. 6:258 BW, aan-

gezien het tweede een uitwerking is van de beperkende werking van de redelijkheid en billijkheid.

Volgens de wetgever zal een beroep op het tweede lid van art. 6:248 lid 2 BW moeten worden

afgewezen op grond dat degene die zich op die bepaling beroept, niet van de weg van art. 6:258

BW gebruikmaakt, terwijl hetgeen hij uit art. 6:248 BW wil afgeleid zien, zo diep in de contractuele

rechtsverhouding ingrijpt dat de rechter meent dat hij slechts bij een constitutief vonnis aan de

belangen van beide partijen voldoende recht kan doen.186 In het arrest Gee-

len/Tennisvereniging187 wordt een beroep naar aanleiding van onvoorziene omstandigheden op

de beperkende werking van redelijkheid en billijkheid, waarbij de maatstaf is of gebondenheid aan

het overeengekomene naar maatstaven van redelijkheid en billijkheid onaanvaardbaar is, mogelijk

geacht. Belangrijk bij deze uitspraak is echter wel dat het ging om een kort geding, waardoor een

beroep op art. 6:258 BW niet mogelijk is. Hiervoor is een constitutief vonnis van de rechter nodig.

In de literatuur is men verdeeld over de verhouding tussen 6:248 BW en 6:258 BW.188 Sommige

auteurs zijn van mening dat de bepaling over onvoorziene omstandigheden een lex specialis is

van 6:248 BW.189 De parlementaire geschiedenis vermeldt namelijk dat het partijen niet vrijstaat

een beroep te doen op artikel 6:248 BW wanneer de route van artikel 6:258 BW ‘zonder goede

reden’ ongebruikt wordt gelaten.190 De gevolgen van het intreden van onvoorziene omstandighe-

den worden daarom geacht exclusief te worden beheerst door 6:258 BW en te zijn onttrokken aan

de werking van art. 6:248 lid 2 BW. Anderen zien art. 6:258 BW niet als een lex specialis maar

meer als een lex suppleta, die aangeeft dat – behalve de partijen zelf – ook de rechter in staat is

185 Asser/Hartkamp & Sieburgh 6-III 2014, nr. 454.
186 Parlementaire geschiedenis boek 6, p. 974.
187 HR 6 april 2012, ECLI:NL:HR:2012:BV6727 (Geelen/Tennisvereniging).
188 J. Hijma e.a., Rechtshandeling en Overeenkomst, Deventer: Kluwer 2013, nr. 295; L. Reurich, Het wijzigen van over-

eenkomsten en de werking van redelijkheid en billijkheid, Deventer: Kluwer 2005, p. 99-100.
189 Asser/Hartkamp & Sieburgh 6-III 2014, nr. 456; W.L. Valk, ‘Redelijkheid en billijkheid in het nieuwe Burgerlijk Wet-

boek’, in: J.H. Nieuwenhuis e.a., Erudita Ignorantia (Grotius Bundel), Arnhem: Gouda Quint 1992, p. 161-167; E.H.
Hondius, Kwartaalbericht Nieuw BW 1984/3, p. 102-103; E. Baan & W.L. Valk in: GS Verbintenissenrecht, art. 258
boek 6 BW, aant. 9.1 (online, laatst bijgewerkt op 1 januari 2008); A.S. Hartkamp, ‘De verhouding tussen de artt.
6:248 en 6:258 BW’, WPNR 2000/6404, p. 395-396.

190 Parlementaire geschiedenis boek 6, p. 974.

47/76

50
0/

70
11

34
9.

1
de overeenkomst te ontbinden of te wijzigen.191 De Hoge Raad heeft in het arrest CSM/VvE192

overwogen dat de mogelijkheid om een beroep te doen op art. 6:248 lid 2 BW niet uitsluit dat ook

een beroep kan worden gedaan op art. 6:258 BW. Op grond van dit arrest concludeerde Abas dat

art. 6:258 BW als een lex suppleta opgevat zou moeten worden. Volgens sommige auteurs be-

perkt dit arrest zich echter nadrukkelijk tot het geval van opzegging van een overeenkomst, in

welk geval voor samenloop goede redenen bestaan.193 Buiten de gevallen van opzegging moet

het artikel nog steeds worden opgevat als een lex specialis van art. 6:248 BW. Over de relatie

tussen deze twee artikelen bestaat in de juridische literatuur thans nog steeds geen eenstemmig-

heid.194 Het is derhalve nog steeds niet geheel duidelijk of naast een beroep op art. 6:258 BW een

beroep op 6:248 lid 2 BW kan worden gedaan.

3.7. Tussentijdse conclusie

Partijen kunnen in Nederland bij een verstoring van het contractueel evenwicht door onvoorziene

omstandigheden sinds 1992 een beroep doen op art. 6:258 BW. Door middel van een constitutief

vonnis kan de rechter vervolgens de overeenkomst op verlangen van partijen ontbinden of aan-

passen. Ondanks de strenge vereisten van art. 6:258 BW is gebleken dat partijen in procedures

toch vaak een beroep op onvoorziene omstandigheden doen. Een beroep wordt echter, zoals in

dit hoofdstuk is gebleken, niet eenvoudig gehonoreerd. Dit heeft mede te maken met de benodig-

de terughoudendheid van de rechter bij de toepassing van dit artikel. Analyse van enige recente

rechtspraak wijst uit dat de regeling nog steeds met terughoudendheid wordt toegepast. Met be-

trekking tot de kredietcrisis en de ineenstorting van de woningmarkt zijn er twee uitspraken waar-

bij – weliswaar onder heel specifieke omstandigheden – is geoordeeld dat deze omstandigheden

een beroep op art. 6:258 BW honoreren. Het is de vraag of deze uitspraken in hoger beroep stand

houden. Vooralsnog moet worden geconcludeerd dat de rechter alleen in heel uitzonderlijke situa-

ties de gevolgen van een contractuele regeling wijzigt of ontbindt op grond van art. 6:258 BW.

191 H. Snijders & P. de Tavernier, Onvoorziene omstandigheden, verstoring en herstel van contractueel evenwicht, Apel-

doorn: Maklu 2013, p. 25; P. Abas, ‘Over de verhouding tussen 6:248 en 6:258 BW’, WPNR 2000/6397, p. 249-250;
Hijma 1989, p. 14-17.

192 HR 25 juni 1999, NJ 1999, 602 (CSM/VvE).
193 W.L. Valk, ‘Opzegging en de verhouding tussen art. 6:248 BW en 6:258 BW’, WPNR 1999/6382, p. 917.
194 Zie voor de verhouding tussen 6:258 BW en 6:248 BW en de verschillende opvattingen hierover in de literatuur ook

D.J. Beenders & P.W. den Hollander, ‘Tussentijdse beëindiging van duurovereenkomsten voor bepaalde tijd’, VrA
2010, afl. 7, p. 65-85.

48/76

50
0/

70
11

34
9.

1
4. De rechtsgevolgen voor een beroep op art. 6:258 BW indien in de overeenkomst een

uit de Engelse rechtstraditie afkomstige hardshipclausule is opgenomen.

4.1. Inleiding

In dit hoofdstuk zal worden onderzocht wat de gevolgen zijn voor een beroep op art. 6:258 BW

indien in de overeenkomst een uit het Engelse recht afkomstige hardshipclausule is opgenomen.

Uit de bovenstaande hoofdstukken is gebleken dat het opnemen van een hardshipclausule onder

het Engelse recht heel gebruikelijk en zelfs noodzakelijk is, omdat het leerstuk van frustration

geen mogelijkheden biedt om het contract aan te passen bij gewijzigde omstandigheden. De eni-

ge oplossing – bij een geslaagd beroep op frustration – is algehele ontbinding van het contract

door de rechter. Om een minder ingrijpende maatregel bij het intreden van onvoorziene omstan-

digheden te faciliteren, nemen partijen veelal de eerder besproken hardshipclausule op in een

commercieel contract.

Artikel 6:258 BW biedt in verhouding tot het leerstuk van frustration partijen daarentegen wel de

mogelijkheid om het contract onder gewijzigde voorwaarden voort te zetten. De noodzaak van het

opnemen van een hardshipclausule is in een contract waar Nederlands recht op van toepassing is

daarom minder aanwezig. Het opnemen van een hardshipclausule zal echter gevolgen hebben

voor een beroep op art. 6:258 BW.

Van Dunné schreef eerder al dat over de rechtsgevolgen van de hardshipclausule in Nederland

geen eenstemmigheid en duidelijkheid bestaat.195 Bovendien schreef hij rond de eeuwwisseling

dat dit onderwerp de handboeken nog niet of nauwelijks had bereikt. Hoewel handboeken inmid-

dels vermelden dat het mogelijk is een hardshipclausule op te nemen in een overeenkomst, zijn

de rechtsgevolgen hiervan in het licht van art. 6:258 BW nog steeds niet (geheel) duidelijk.196

In het onderstaande hoofdstuk zullen de verschillende elementen van de ‘Engelse’ hardshipclau-

sule in het licht van het Nederlandse leerstuk van onvoorziene omstandigheden worden geplaatst.

Allereerst zal worden ingegaan op de ‘verdiscontering’ van onvoorziene omstandigheden in de

overeenkomst. Vervolgens zal worden ingegaan op de hardshipclausule als verdisconteringsclau-

sule. Daarna zullen de kenmerkende elementen van de hardshipclausule worden besproken in

het licht van art. 6:258 BW.

195 J.M. van Dunné, Verbintenissenrecht, deel 1. Contractenrecht, Deventer: Kluwer 2001, p. 782.
196 Asser-Hartkamp & Sieburgh 6-III 2014, nr. 440 en E. Baan & W.L. Valk, GS Verbintenissenrecht art. 258 boek 6 BW,

aantekening 6.2 (online, laatst bijgewerkt op 1 januari 2008).

49/76

50
0/

70
11

34
9.

1
4.2. Verdiscontering in de overeenkomst: omstandigheid is niet onvoorzien

Het staat partijen vrij om – ondanks het dwingende karakter van artikel 6:258 BW – wijziging of

ontbinding van de overeenkomst vanwege bepaalde omstandigheden ‘uit te sluiten’, door de mo-

gelijkheid dat die omstandigheden zich zullen voordoen in de overeenkomst te verdisconteren.197

Indien dergelijke omstandigheden intreden, zijn zij niet onvoorzien in de betekenis die daaraan bij

de toepassing van artikel 6:258 BW moet worden toegekend.198 Aan art. 6:258 BW komt dus geen

werking toe als omstandigheden in de overeenkomst zijn verdisconteerd.199 Partijen hebben in dat

geval in de overeenkomst rekening gehouden met de mogelijkheid dat bepaalde omstandigheden

na het sluiten van het contract kunnen intreden. De gevolgen en risico’s hiervan hebben zij onder-

ling verdeeld. Het verdisconteren van omstandigheden is niet in strijd met het dwingende karakter

van art. 6:258 BW, aangezien terugdringing van het toepassingsbereik door partijen nu juist tot

gevolg heeft dat de norm niet wordt geschonden, maar in het gegeven geval simpelweg toepas-

sing mist.200

De vraag of bepaalde omstandigheden - uitdrukkelijk dan wel stilzwijgend - in de overeenkomst

zijn verdisconteerd is een kwestie van uitleg.201 Dit zal in eerste instantie door partijen zelf gebeu-

ren. Zij moeten immers uitvoering geven aan de overeenkomst en daarvoor is nodig dat ze weten

wat zij precies overeen zijn gekomen en wat hun rechten en verplichtingen zijn. Als partijen er niet

uitkomen, zal een rechter de overeenkomst moeten uitleggen.202 De bij die uitleg van de overeen-

komst aan te leggen maatstaf is sinds jaar en dag de alom bekende in redelijkheid en billijkheid

verankerde Haviltexmaatstaf.203 De kernoverweging houdt in dat:

“de vraag hoe in een schriftelijk contract de verhouding van partijen is geregeld

en of dit contract een leemte laat die moet worden aangevuld (…) niet (kan) wor-

den beantwoord op grond van alleen maar een zuiver taalkundige uitleg van de

bepalingen van dat contract. Voor de beantwoording van die vraag komt het im-

197 Parlementaire geschiedenis boek 6, p. 975 en 986; E. Baan & W.L. Valk, GS Verbintenissenrecht, artikel 258 boek 6

BW, aantekening 4 (online, laatst bijgewerkt op 1 januari 2008).
198 Parlementaire geschiedenis boek 6, p. 970-971 en 975. Zie paragraaf 3.3.1 voor een behandeling van de eis van

onvoorzienbaarheid bij art. 6:258 BW.
199 HR 21 oktober 1988, NJ 1990, 49 (Mondia/Calanda).
200 Bakker 2012, p. 97.
201 J.M. van Dunné, ‘Aanpassing van de overeenkomst bij onvoorziene omstandigheden: een kwestie van uitleg?’, Con-

tracteren 2011, afl. 4, p. 111-126.
202 Asser-Hartkamp & Sieburgh 6-III 2014, nr. 367.
203 HR 13 maart 1981, NJ 1981, 635 (Haviltex) m.nt. C.J.H. Brunner. Zie voor de uitleg van commerciële contracten on-

der andere: R.P.J.L. Tjittes, Uitleg van schriftelijke contracten, Nijmegen: Ars Aequi 2009; M.S. Breeman, ‘Vijf jaar
‘taalkundige uitleg’ van commerciële contracten’, MvV 2012, afl. 11, p. 327-334.

50/76

50
0/

70
11

34
9.

1
mers aan op de zin die partijen in de gegeven omstandigheden over en weer re-

delijkerwijs aan deze bepalingen mochten toekennen en op hetgeen zij te dien

aanzien redelijkerwijs van elkaar mochten verwachten. Daarbij kan mede van be-

lang zijn tot welke maatschappelijke kringen partijen behoren en welke rechts-

kennis van zodanige partijen kan worden verwacht”.

Hieruit blijkt dat niet de bewoordingen sec, maar de in de gegeven omstandigheden redelijke ver-

wachtingen en in redelijkheid aan die bewoordingen gegeven betekenissen bepalend zijn voor de

uitleg van het overeengekomene.204 Er moet derhalve gezocht worden naar de gemeenschappe-

lijke (subjectieve) bedoeling van partijen bij de overeenkomst.205 Deze kan worden afgeleid uit

omstandigheden zoals de totstandkomingsgeschiedenis van het contract, alsmede de wijze waar-

op partijen zich na contractsluiting hebben opgesteld.206 Pas als de wil en de gerechtvaardigde

verwachtingen van beide partijen niet kunnen worden vastgesteld, komt een objectieve(re) uitleg

aan de orde. Bij een objectieve uitleg komt het aan op de vraag hoe partijen in de gegeven om-

standigheden het overeengekomene over en weer in redelijkheid behoorden op te vatten. Alle

omstandigheden van het geval kunnen bij de beantwoording van deze vraag relevant zijn. Het

gaat dan onder meer om bewoordingen van het beding, de structuur van het contract, eventuele

openbare toelichtingen op het contract en de verkeersopvattingen in de kringen van de contract-

sluitende partijen.207

In het kader van art. 6:258 BW brengt dit met zich dat bij het zoeken naar een antwoord op de

vraag of een bepaalde omstandigheid al dan niet in de overeenkomst is verdisconteerd, de letter-

lijke betekenis van de gekozen bewoordingen nimmer beslissend is. Als blijkt dat een omstandig-

heid in de overeenkomst is verdisconteerd, mist art. 6:258 BW toepassing. Er zal echter steeds

moeten worden bepaald of partijen ook redelijkerwijs moeten worden geacht de ingetreden om-

standigheid in de overeenkomst te hebben willen verdisconteren.208 De (on)voorzienbaarheid van

de betreffende omstandigheid speelt bij dit alles in zoverre een rol, dat naarmate voor partijen een

bepaalde omstandigheid ten tijde van contractssluiting redelijkerwijs meer voorzienbaar was, deze

204 P.S. Bakker, ‘Uitleg van commerciële contracten (I)’, WPNR/2011/6890, p. 477-485.
205 HR 1 december 2000, ECLI:NL:HR:AA8721 (Bruin/NCV VAKO-BV).
206 Zie hiervoor: HR 13 januari 1978, ECLI:NL:HR:1978:AC2801 (Swimming pool / Algemene Verzekering Maatschappij

Diligentia); HR 1 juli 1982, NJ 1983, 682 (Codicil); HR 20 mei 1994, NJ 1994, 574 (Gasunie/Gemeente Anloo); HR 27
november 1992, NJ 1993, 273 (Volvo/Bram) en ook D.J. Beenders & J.W.M.K. Meijer, ‘Uitleg van commerciële con-
tracten in de praktijk’, AA 2013, afl. 9, p. 647.

207 Tjittes 2009, p. 13-15.
208 Bakker 2012, p. 91; A. van Plateringen, ‘Art. 6:258 BW: voorziene of onvoorziene omstandigheden’, AA 2002, afl. 1, p.

47 e.v.

51/76

50
0/

70
11

34
9.

1
eerder kan worden geacht door partijen in de overeenkomst (stilzwijgend) te zijn verdiscon-

teerd.209

4.3. Hardshipclausule kan worden gezien als verdisconteringsclausule

De uit het Engelse recht afkomstige hardshipclausule bestaat – ondanks de vele varianten en

nuanceverschillen – uit enkele kenmerkende elementen.210 Er moet in ieder geval worden vastge-

steld wanneer er sprake is van een onvoorziene omstandigheid. Hieraan wordt vervolgens een

voorziening gekoppeld die het door deze omstandigheid verstoorde evenwicht voor partijen kan

herstellen. Deze voorziening bestaat ten minste uit een heronderhandelingsplicht.211

Onder Nederlands recht hebben partijen de mogelijkheid de toepassing van art. 6:258 BW terug

te dringen, al naar gelang zij meer omstandigheden in de overeenkomst verdisconteren.212 Een

hardshipclausule kan daarom in Nederland ook wel een ‘verdisconteringsclausule’ worden ge-

noemd.213 De clausule verdisconteert onvoorziene omstandigheden in de overeenkomst, in die zin

dat partijen dus rekening houden met de mogelijkheid dat bepaalde omstandigheden intreden en

met de risico’s die daarmee gepaard gaan.

Indien een clausule omstandigheden benoemt die kwalificeren als een onvoorziene omstandig-

heid, beperkt de bepaling in wezen de speelruimte die art. 6:258 BW contractspartijen biedt. Het

opnemen van een lijst met ‘onvoorziene omstandigheden’ in de overeenkomst heeft tot gevolg dat

een verzoek van (één van de) partijen aan de rechter om op grond van art. 6:258 BW de overeen-

komst aan te passen, zal worden afgewezen. Het is volgens Schelhaas214 de vraag of Nederland-

se contractspartijen zich dit altijd zullen realiseren. Veelal wordt simpelweg beoogd om een con-

tractuele voorziening te treffen die voor een aantal specifieke situaties geldt en buiten het

wettelijke kader valt, maar hierdoor wordt tegelijkertijd de speelruimte van art. 6:258 BW beperkt.

Volgens Valk en Van der Baan lijkt het niet aannemelijk dat de omstandigheid waarbij een partij

nalaat op een hardshipclausule een beroep te doen, meebrengt dat hij in een vordering ex. 6:258

209 E. Baan & W.L. Valk, GS Verbintenissenrecht art. 258 boek 6 BW, aantekening 19.3 (online, laatst bijgewerkt op 1

januari 2008); M.M. Stolp & L. Reurich, Toekomstverwachtingen in het contractenrecht, BW krant Jaarboek 2000, De-
venter: Kluwer 2000, p. 149; D.J. Beenders & P.W. den Hollander, ‘Tussentijdse beëindiging van duurovereenkomsten
voor bepaalde tijd’, VrA 2010, afl. 7, p. 74.

210 Zie voor de behandeling van de verschillende elementen van de ‘Engelse’ hardshipclausule par. 6 van hoofdstuk 2.
211 Schelhaas 2014, p. 25.
212 Asser-Hartkamp & Sieburgh 6-III 2014 nr. 439; P.S. Bakker & A.J. Kaarls, ‘De verhouding tussen art. 6:258 BW en de

MAC-clausule, mede in het licht van de huidige krediet- en economische crisis’, MvV 2009, afl. 9, p. 211.
213 Of een verdisconteringsbeding. Zie: Bakker & de Groot 2009, p. 369.
214 Schelhaas 2014, p. 23.

52/76

50
0/

70
11

34
9.

1
BW niet-ontvankelijk zou moeten worden verklaard.215 Een dergelijke niet-ontvankelijkverklaring

lijkt in ieder geval in strijd met het dwingende karakter van art. 6:258 BW. Het ligt echter voor de

hand dat de partij die zonder reden een beroep op een hardshipclausule achterwege heeft gela-

ten – of zich in de onderhandelingen onvoldoende constructief heeft opgezet – door de rechter in

de proceskosten wordt veroordeeld. Bovendien zal het beroep op art. 6:258 BW (veelal) worden

afgewezen, aangezien de ingetreden omstandigheden niet meer kwalificeren als ‘onvoorzien’.216

De kwalificering van onvoorziene omstandigheden in een hardshipclausule kan op verschillende

manieren plaatsvinden. Er kan een omschrijving van onvoorziene omstandigheden worden gege-

ven in algemene bewoordingen, door middel van een lijst met specifieke omstandigheden te be-

noemen of door juist omstandigheden te benoemen die per definitie niet kwalificeren als onvoor-

ziene omstandigheden. Deze verschillende vormen van kwalificeren van onvoorziene

omstandigheden hebben eveneens verschillende gevolgen voor het beroep op art. 6:258 BW. In

de onderstaande paragrafen worden de gevolgen voor een beroep op art. 6:258 BW van de ver-

schillende vormen van kwalificering achtereenvolgens behandeld.

4.3.1. Kwalificatie van hardship in algemene bewoordingen

In een Engelse hardshipclausule kan de omschrijving die bepaalt bij welke omstandigheden par-

tijen in heronderhandeling moeten treden, in algemene bewoordingen zijn geformuleerd. Een

voorbeeld hiervan is de volgende bepaling:

“In the event that during the period of this agreement, the general situation and/or

the data on which this agreement is based are substantially changed so that either

party suffers severe and unforeseeable hardship, they shall…”.217

In beginsel leidt op grond van deze clausule elke ‘substantial change in the general situation

and/or the data on which the agreement is based’ die zorgt voor een ‘severe hardship’ er toe dat

de voorziening die partijen hiervoor hebben getroffen, intreedt. Het opnemen van een clausule

met een dergelijke algemene bewoording levert een beperking op van de toepasselijkheid van art.

215 E. Baan & W.L. Valk, in: GS Verbintenissenrecht, art. 258 boek 6 BW, aantekening 6.2 (online, laatst bijgewerkt op 1

januari 2008).
216 Hierbij is echter van belang wat precies in de hardshipclausule is opgenomen, zoals blijkt in de volgende paragrafen.

Het is niet ondenkbaar dat een beroep op art. 6:258 BW, ondanks de aanwezigheid van een hardshipclausule, alsnog
wordt gehonoreerd.

217 J.M. van Dunné, ‘The change of the guards, force majeure and frustration in construction contracts: the foreseeability
requirement replaces by normative risk allocation’, ICLR 2002, afl. 20, p. 181.

53/76

50
0/

70
11

34
9.

1
6:258 BW. Indien een contractspartij in rechte een beroep wil doen op art. 6:258 BW, zal de rech-

ter constateren dat partijen een clausule hebben opgenomen waarin een regeling is getroffen voor

onvoorziene omstandigheden. Omstandigheden die onder deze clausule vallen zijn daarom niet

meer onvoorzien. Hierdoor is een beroep op art. 6:258 BW niet meer mogelijk. Een redelijke uitleg

van deze clausule zou kunnen betekenen dat alle mogelijk denkbare substantiële veranderingen

in de omstandigheden die leiden tot ‘severe hardship’ bij één van de partijen in de overeenkomst

zijn verdisconteerd.218 De uitleg van de bepaling kan echter van geval tot geval verschillen omdat

de gemeenschappelijke subjectieve bedoeling van partijen dient te worden vastgesteld. Bij een

verschil van mening tussen partijen over wat nu wel of niet valt onder de algemene bewoordingen,

houdt de uitleg van de overeenkomst namelijk geen halt bij de letterlijke bewoordingen.219

 Bij een algemene formulering van onvoorziene omstandigheden in een hardshipclausule kan

worden gesteld dat – gezien de regels van contractsuitleg – een beroep in rechte op 6:258 BW

niet snel (meer) zal worden gehonoreerd. De onvoorziene omstandigheden waar een beroep op

wordt gedaan, worden namelijk geacht door middel van deze algemene formulering in het contract

te zijn verdisconteerd.

Uit een uitspraak van de Rechtbank Midden-Nederland van 11 september 2013 blijkt dat art.

6:258 BW toepassing mist indien partijen (onvoorziene) omstandigheden in de overeenkomst

hebben verdisconteerd.220

Noorderplassen C.V. (NCV) en de gemeente Almere hadden in 2002 een over-

eenkomst gesloten voor de realisatie van 876 woningen. In de overeenkomst

was een clausule opgenomen die tussentijdse beëindiging mogelijk maakte. De

ontbinding kon alleen worden ingeroepen indien sprake is van dusdanig gewij-

zigde (markt)omstandigheden welke een voortzetting van de overeenkomst in de

weg zouden staan en ook niet na onderling overleg tot een voor partijen redelij-

kerwijs acceptabele oplossing kan worden gekomen. Na het faillissement van

Lehmann Brothers in 2008 kwam de woningmarkt in een neerwaartse beweging.

Aangezien overleg tussen partijen geen resultaat opleverde, wilde NCV de over-

eenkomst op grond van de bepaling in de overeenkomst beëindigen. In rechte

stelt de gemeente dat art. 6:258 BW van toepassing is en dat op grond van de

bijbehorende jurisprudentie de ineenstorting van de woningmarkt niet als onvoor-

218 M.H. Wissink, ‘Afspraak is afspraak?’, TAR 2005, afl. 4, p. 217.
219 Asser/Hartkamp & Sieburgh 6-III 2014, nr. 448; Bakker 2009, p. 370; Bakker 2012, p. 51-84.
220 Rb. Midden-Nederland 11 september 2013, ECLI:NL:RBMNE:2013:3667, Prg. 2013, 277 m.nt. P. Abas.

54/76

50
0/

70
11

34
9.

1
ziene omstandigheid wordt aangemerkt. NCV zou daarom de overeenkomst niet

tussentijds mogen beëindigen. De rechtbank oordeelt dat in de overeenkomst

een bepaling is opgenomen die ziet op gewijzigde (markt)omstandigheden en dat

de woningcrisis derhalve in de overeenkomst is verdisconteerd. De vraag res-

teert of er sprake is geweest van dusdanig gewijzigde marktomstandigheden

welke een voortzetting van de overeenkomst in de weg staan. In een uitvoerige

bespreking komt de rechtbank tot de conclusie dat dit het geval is en de over-

eenkomst daarom – gezien de gestrande onderhandelingen – met een beroep op

de clausule tussentijds kon worden beëindigd.221

In de bovenstaande uitspraak was er sprake van een clausule die zag op het intreden van be-

paalde (onvoorziene) omstandigheden. Hiervoor gebruikten zij de algemene formulering van ‘ge-

wijzigde (markt)omstandigheden’. Het gebruik van deze ruime formulering had tot gevolg dat de

rechtbank tot de conclusie kwam dat ook de ineenstorting van de woningmarkt was ‘voorzien’ (of

beter gezegd: ‘verdisconteerd’). De door partijen getroffen contractuele voorziening is door hen in

dat geval door de rechtbank voldoende geacht om de betreffende omstandigheden, in geval van

intreden ervan, het hoofd te bieden.222 Het beroep van de gemeente op art. 6:258 BW miste daar-

om toepassing.

Over de gevolgen van een (te) algemeen geformuleerde verdisconteringsclausule zijn de menin-

gen in de literatuur verdeeld. Volgens Valk en Baan is het niet ondenkbaar dat een omschrijving

van verdisconteerde omstandigheden zó algemeen is, dat zij in strijd komt met de geest van arti-

kel 6:250 BW, met het gevolg dat het desbetreffende beding nietig is.223 Hijma is echter van me-

ning dat een (algemene) verdsiconteringclausule door toepassing van art. 6:248 lid 2 BW werking

kan missen, zodat de facto de omstandigheden niet in de overeenkomst (blijken te) zijn verdiscon-

teerd. 224 Een partij kan dan in rechte alsnog een beroep op art. 6:258 BW doen. Bakker en De

Groot delen de opvatting van Hijma niet. Zij zijn van mening dat een (te) algemeen geformuleerde

verdisconteringsclausule het risico met zich brengt dat op grond van een redelijke uitleg van die

bepaling geconcludeerd wordt dat een metterdaad optredende omstandigheid niet onder de reik-

221 Aan de vraag of er sprake is van dusdanig gewijzigde marktomstandigheden welke een voortzetting van de overeen-

komst in de weg staan besteedt de rechtbank zo’n vier pagina’s.
222 Bakker 2012, p. 96.
223 E. Baan & W.L. Valk, GS Verbintenissenrecht, artikel 258 boek 6 BW, aantekening 4 (online, laatst bijgewerkt op 1

januari 2008).
224 Hijma 1989, p. 8.

55/76

50
0/

70
11

34
9.

1
wijdte van de verdisconteringsbepaling valt.225 Als voorbeeld noemen zij dat partijen weliswaar

een bepaald soort verandering (bijvoorbeeld structurele inflatie) in het contract hebben verdiscon-

teerd, maar niet hebben stilgestaan bij de verandering die zich voordoet (bijvoorbeeld onverwach-

te hyperinflatie ten belope van 800%). In zo’n geval dient te worden geconstateerd dat partijen

voor de zich voordoende omstandigheid geen contractuele regeling hebben getroffen.226 In dat

geval zou voor de ingetreden omstandigheid art. 6:258 BW wel kunnen worden ingeroepen omdat

de omstandigheid kan worden gekwalificeerd als ‘onvoorzien’. Een dergelijke vraag waarin de

reikwijdte van een algemene hardshipclausule in rechte wordt betwist doordat één van de partijen

alsnog een beroep doet op art. 6:258 BW, is nog niet voorgelegd aan de Hoge Raad. Gezien het

feit dat de vraag of een omstandigheid in de overeenkomst is verdisconteerd een kwestie van

uitleg is, deel ik de opvatting van Bakker en De Groot. Een dergelijke theorie past naar mijn idee

het beste in de leer van onvoorziene omstandigheden en de mogelijkheid omstandigheden in de

overeenkomst te verdisconteren.

4.3.2. Kwalificatie van hardship door middel van een lijst met specifieke gebeurtenissen

Het is daarnaast ook gebruikelijk om in de hardshipclausule geen algemene omschrijving van

hardship te gebruiken, maar slechts voor enkele specifieke gebeurtenissen – die aangemerkt

kunnen worden als onvoorziene omstandigheden – te bepalen dat partijen in heronderhandeling

moeten treden als zulke gebeurtenissen zich voordoen. Als specifieke gebeurtenissen zijn opge-

nomen in de clausule, dan zal art. 6:258 BW slechts toepassing missen indien de ingetreden om-

standigheden zijn opgenomen in de betreffende lijst.227 Of de ingetreden omstandigheden kwalifi-

ceren als gebeurtenissen die zijn opgenomen in de lijst, is wederom een kwestie van uitleg.

Indien is bepaald dat parijen bij ‘changes in monetary values or regulations of differential custom

duties’ partijen in heronderhandeling moeten treden, dan zal in rechte art. 6:258 BW alleen toe-

passing missen indien de in de clausule opgenomen omstandigheden worden ingeroepen als

onvoorziene omstandigheid. Doet een partij in rechte een beroep op 6:258 BW in verband met

extreme weersomstandigheden, dan staat de genoemde clausule hieraan niet in de weg. De mo-

gelijkheid dat extreme weersomstandigheden het contractueel evenwicht verstoren, is namelijk

niet verdisconteerd in de hardshipclausule. Het opnemen van een hardshipclausule waarin speci-

fieke omstandigheden worden genoemd die gelden als onvoorziene omstandigheid, heeft tot ge-

225 Bakker & de Groot 2009, p. 370.
226 Zie hiervoor ook: Van Plateringen 2002, p. 47 e.v.
227 Voor een geslaagd beroep dient uiteraard nog wel aan de overige vereisten van art. 6:258 BW te worden voldaan.

56/76

50
0/

70
11

34
9.

1
volg dat de toepasselijkheid van artikel 6:258 BW niet in zijn geheel wordt uitgesloten. Op deze

manier hebben partijen het enigszins zelf in de hand voor welke omstandigheden zij de mogelijk-

heid van een beroep op art. 6:258 BW open willen houden.228 Met het benoemen van specifieke

omstandigheden in de lijst die een verplichting geven tot heronderhandelen, kunnen partijen be-

palen voor welke omstandigheden zij liever zelf een regeling treffen.

4.3.3. Uitsluiten van gebeurtenissen die kwalificeren als hardship

Een andere mogelijkheid is dat partijen bepaalde gebeurtenissen opsommen die geen recht ge-

ven op een beroep op de hardshipclausule. Bij het intreden van dergelijke omstandigheden mist

de hardshipclausule toepassing. Een dergelijke clausule kan er als volgt uitzien:

“Price control by the Government of the state of the relevant buyer affecting the price of … in the

market shall not be considered to constitute substantial hardship”.229

Partijen geven met een dergelijke clausule aan dat bepaalde omstandigheden geen reden geven

om in heronderhandeling te treden. Van de omstandigheden, waarvan door partijen is afgespro-

ken dat deze geen recht geven op een beroep op de in het contract opgenomen hardshipclausule,

kan worden gezegd dat deze a fortiori evenmin recht geven op aanpassing van het contract inge-

volge art. 6:258 BW.230 Dergelijke omstandigheden kunnen - net als een opsomming van omstan-

digheden die wel onder de clausule vallen - worden aangemerkt als omstandigheden die in de

overeenkomst zijn verdisconteerd.231 De aan die omstandigheden verbonden risico’s moeten wor-

den geacht door partijen onder ogen te zijn gezien en door hen te zijn aanvaard. Indien een

hardshipclausule met daarin een opsomming van gebeurtenissen die niet hebben te gelden als

hardship wordt getoetst voor de Nederlandse rechter, zal deze naar mijn idee oordelen dat de

opgesomde omstandigheden invulling geven aan art. 6:258 BW. Wederom zal op basis van de

regels van uitleg echter moeten worden bepaald of partijen met een dergelijke opsomming reke-

ning hebben gehouden met alle varianten van – de in het voorbeeld genoemde – ‘price control by

the Government’.

228 Enigszins, omdat de vraag welke omstandigheden zijn verdisconteerd een kwestie van contractsuitleg is. De rechter

kan op basis van een redelijke uitleg tot de conclusie komen dat bepaalde omstandigheden toch niet zijn verdiscon-
teerd.

229 Fontaine & de Ly p. 470. Zie ook hoofdstuk 2 paragraaf 2.6.1.
230 Bakker 2012, p. 96.
231 Bakker & De Groot 2009, p. 370; Bakker 2012, p. 96; B.D.A. Zwart, ‘De financiële en economische crisis: een onvoor-

ziene omstandigheid bij projectontwikkeling? Een overzicht van (recente) jurisprudentie op het gebied van vastgoed’,
BR 2010, afl. 9, p. 712.

57/76

50
0/

70
11

34
9.

1
Indien in de hardshipclausule specifiek wordt verwezen naar art. 6:258 BW als voorziening voor

de ingetreden onvoorziene omstandigheden of indien het artikel letterlijk in een clausule is over-

genomen, kan de clausule (mogelijk) in strijd zijn met art. 6:250 BW. Als de clausule op voorhand

vastlegt welke situaties een beroep op art. 6:258 BW rechtvaardigen, met uitsluiting van situaties

die niet contractueel zijn bepaald, wordt een dergelijke clausule volgens Schelhaas met (partiële)

nietigheid bedreigd. Hetzelfde kan worden betoogd voor een opsomming van omstandigheden die

een beroep op art. 6:258 BW uitsluiten. Een beroep op 6:258 BW wordt hierdoor namelijk op

voorhand (deels) uitgesloten en dit is op grond van art. 6:250 BW in strijd met het dwingende ka-

rakter van art. 6:258 BW en derhalve niet toelaatbaar. Schelhaas geeft echter zonder nadere toe-

lichting aan dat deze consequentie op voorhand niet altijd helder zal zijn.232

Indien partijen een eigen voorziening treffen in de clausule (heronderhandelen en al dan niet tus-

senkomst van een derde) en niet zozeer een beroep op art. 6:258 BW (anders gezegd: de rech-

terlijke bevoegdheid tot contractsaanpassing dan wel ontbinding) uitsluiten, zal de clausule naar

mijn idee niet zozeer met nietigheid worden bedreigd omdat de terugdringing van art. 6:258 BW

tot gevolg heeft dat de norm niet zozeer wordt geschonden, maar in het gegeven geval simpelweg

toepassing mist. 233 Hoewel partijen in een dergelijke situatie voor de in de clausule genoemde

omstandigheden weliswaar geen beroep meer kunnen doen op art. 6:258 BW, is dit niet het ge-

volg van het uitsluiten van een beroep hierop, maar een gevolg van het treffen van een voorzie-

ning voor bepaalde (onverwachte) omstandigheden in de overeenkomst waardoor deze omstan-

digheden niet meer kwalificeren als omstandigheden in de zin van art. 6:258 BW.

4.4. Voorzieningen die kunnen worden getroffen indien hardship is ingetreden

Of de terugdringing van het toepassingsbereik van art. 6:258 BW problematisch of onwenselijk

kan zijn voor partijen door verdiscontering van omstandigheden in de hardshipclausule, heeft me-

de te maken met de voorziening die partijen in de clausule hebben getroffen voor het geval

hardship daadwerkelijk intreedt.

In een Engelse hardshipclausule wordt naast constatering van hardship, bepaald wat partijen

moeten doen indien er zich een omstandigheid heeft voorgedaan die kwalificeert als hardship in

de zin van de clausule. Gebleken is dat onder Engels recht een clausule die partijen enkel ver-

plicht in heronderhandeling te treden, juridisch niet afdwingbaar is.234 Er wordt derhalve aan de

232 Schelhaas 2014, p. 25.
233 Bakker 2012, p. 97.
234 Cartwright 2013, p. 72; Zie verder paragraaf 2.6.1, pagina 25 e.v.

58/76

50
0/

70
11

34
9.

1
opgelegde heronderhandelingsplicht voor partijen een sanctie gekoppeld, mochten de onderhan-

delingen stranden. Van Rossum schrijft dat het een zwak punt is van de hardshipclausule indien

niet is voorzien in een sanctie op de schending van het niet constructief meewerken aan de

(her)onderhandelingen.235

Op grond van het Nederlandse recht heeft een clausule waarbij partijen enkel worden verplicht in

heronderhandeling te treden wel rechtsgevolgen.236 Voor zover de verplichting tot verder onder-

handelen wordt gebaseerd op een overeenkomst, is de uitleg van die overeenkomst in uitgangs-

punt bepalend voor de onderhandelingsplicht en de omvang daarvan.237 In het arrest Heij-

mans/DLO238 stond de verplichting tot heronderhandelen centraal:

DLO en Arcadis hadden een samenwerkingsovereenkomst gesloten voor de

ontwikkeling van het Bio Science Park in Lelystad. Het project zou volgens de

overeenkomst mede gefinancierd worden met een EU-bijdrage die DLO zou ont-

vangen naar aanleiding van een door DLO met de provincie Flevoland gesloten

subsidieovereenkomst. Artikel 2.5 van de samenwerkingsovereenkomst bepaal-

de; ‘Indien de EU-bijdrage niet of niet in mate zoals voorzien in de tussen partij-

en overeen te komen grondexploitatie door DLO in de BSP C.V. zal kunnen wor-

den ingebracht, zal dit voor ieder van partijen kunnen worden aangemerkt als

onvoorziene omstandigheid die partijen verplicht medewerking te verlenen aan

aanpassing (en zelfs beëindiging) van de samenwerkingsovereenkomst en over-

eenkomsten die uit deze samenwerkingsovereenkomst voortvloeien voor zover

ongewijzigde instandhouding van de overeenkomst jegens een van de partijen

onredelijk zou zijn.’.239 De EU bijdrage wordt uiteindelijk niet aan DLO verstrekt,

waardoor DLO de samenwerkingsovereenkomst heeft opgezegd. Heijmans is

van mening dat DLO niet heeft meegewerkt aan de heronderhandelingen en der-

halve onrechtmatig de overeenkomst heeft opgezegd. In de procedure oordeelt

het hof dat artikel 2.5 van de samenwerkingsovereenkomst jo. art. 6:248 lid 1 BW

een verplichting voor partijen met zich brengt om mee te werken aan wijziging

van de samenwerkingsovereenkomst als de EU-bijdrage niet of niet in mate zo-

235 Van Rossum 1997, p. 433.
236 J.M. van Dunné, Verbintenissenrecht, deel 1. Contractenrecht, Deventer: Kluwer 2001, p. 787.
237 E. Baan & W.L. Valk, GS Verbintenissenrecht art. 217 boek 6 BW, aantekening 2.13.4.2.1 (online, laatst bijgewerkt op

20 januari 2014).
238 HR 29 oktober 2010, ECLI:NL:HR:2010:BN5612 (Heijmans/DLO).
239 Conclusie A-G Timmermans bij HR 29 oktober 2010, ECLI:NL:HR:2010:BN5612 (Heijmans/DLO), al. 2.5.

59/76

50
0/

70
11

34
9.

1
als voorzien in de CV kon worden ingebracht. Het hof oordeelde voorts dat par-

tijen zich van die verplichting hadden gekweten. Niet is gebleken dat DLO op

enige wijze rekening heeft gehouden met de gerechtvaardigde en voor haar ken-

bare belangen van de voor de contractspartners bij de gevolgen die de opzeg-

ging voor hen teweeg zou brengen. DLO stelde vervolgens dat sprake was van

een precontractuele verhouding, zodat slechts onder zeer bijzondere omstandig-

heden een verplichting van DLO tot dooronderhandelen bestond. De Hoge Raad

oordeelt dat het hof deze gedachtegang niet hoefde te volgen, omdat in de on-

derhandelingen geen sprake was van een precontractuele verhouding, maar van

een postcontractuele verhouding. De onderhandelingen vonden plaats in het ka-

der van art. 2.5 van de samenwerkingsovereenkomst en hadden betrekking op

de wijziging van bestaande contractuele verhoudingen.

Dit arrest maakt duidelijk dat waar een contractuele plicht tot onderhandelen voorligt, men zich

niet met een beroep op de contractsvrijheid van die verplichting kan ontdoen. Onder Engels recht

zou men zich, zoals is gebleken, wel van die verplichting kunnen ontdoen.240 In de literatuur is

men het erover eens dat het niet meewerken aan contractueel opgelegde heronderhandelingen

onder Nederlands recht wanprestatie in de zin van art. 6:74 BW oplevert.241 De wederpartij kan bij

niet meewerking in rechte vervolgens schadevergoeding vorderen dan wel nakoming van de on-

derhandelingsplicht.242 De vraag is echter indien een partij wel meewerkt aan de onderhandelin-

gen, voor hoelang en tegen welke prijs hij moeten blijven onderhandelen om te voldoen aan de

contractueel opgelegde plicht. Ruygvoorn stelt dat op de partijen een inspanningsplicht rust om

de onderhandelingen “te continueren totdat (…) een gerechtvaardigd breekpunt zal zijn be-

reikt”.243 Volgens Bakker en De Groot zal in de regel het bestaan van een dergelijk breekpunt als

bedoeld mogen worden aangenomen, indien één van de partijen zonder deugdelijke grond wei-

gert en blijft weigeren een redelijk voorstel te doen, dan wel te aanvaarden, dat het nadeel van de

beknelde partij op afdoende wijze opheft.244 In een dergelijk geval zal die partij er niet over kun-

nen klagen dat zijn wederpartij ‘de handdoek in de ring gooit’ en de onderhandelingen staakt.245

240 Walford v Miles [1992] 2 A.C. 128 en Cartwright 2013, p. 72.
241 Bakker & De Groot 2009, p. 371; Zwart 2010, p. 712; J.M. van Dunné, Verbintenissenrecht, deel 1. Contractenrecht,

Deventer: Kluwer 2001, p. 787.
242 Bakker & De Groot 2009, p. 370.
243 M.G. Ruygvoorn, ‘Over de contractuele plicht tot dooronderhandelen’, NTBR 2011, afl. 2, p. 71.
244 Zie voor de vraag wat onder afdoende kan worden verstaan nader: Bakker & De Groot 2009, p. 371, met verwijzing

naar verdere literatuur.
245 Bakker 2012, p. 114.

60/76

50
0/

70
11

34
9.

1
Hartkamp is eveneens van mening dat de wederpartij van degene die aanpassing wenst, kan vol-

staan met een aanbod tot wijziging dat het ontstane nadeel op afdoende wijze opheft.246 Op grond

van welke verdeling de opheffing van het nadeel afdoende is, hangt af van de omstandigheden

van het geval. Partijen dienen zich in ieder geval constructief op te stellen indien in de clausule

een heronderhandelingsplicht is opgenomen, omdat niet-nakoming van deze plicht in rechte kan

worden afgedwongen.

Volgens verschillende auteurs kan de wederpartij – bij het stranden van de contractueel opgeleg-

de onderhandelingsplicht - alsnog wijziging van de overeenkomst vorderen op grond van art.

6:258 BW.247 Niet-nakoming van de heronderhandelingsplicht heeft volgens Zwart immers tot ge-

volg dat de omstandigheid die veroorzaakte dat moest worden heronderhandeld, de facto niet is

verdisconteerd. Op basis van deze opvatting zou een hardshipclausule – waarin alleen een her-

onderhandelingsplicht is opgenomen en geen sanctie op het stranden van die onderhandelingen –

de toepassing van art. 6:258 BW niet erg beperken. Partijen hebben in dat geval de verplichting

om in heronderhandeling te treden en in het geval de heronderhandelingen stranden, kunnen ze

in rechte alsnog een beroep op art. 6:258 BW doen. Het is echter de vraag of dit daadwerkelijk

mogelijk is, aangezien een dergelijke situatie nog niet is voorgelegd aan de Hoge Raad. Hoewel

er voor de opvatting van Zwart wel iets te zeggen is, hebben partijen door het opnemen van een

voorziening van onvoorziene omstandigheden (de heronderhandelingsplicht) de omstandigheden

juist wel in de overeenkomst verdisconteerd. Dat zij op het stranden van deze onderhandelings-

plicht uiteindelijk geen sanctie zetten, brengt naar mijn idee niet met zich dat deze omstandigheid

– bij het stranden van de onderhandelingen – uiteindelijk als niet verdisconteerd moet gelden om

zo een beroep op art. 6:258 BW te kunnen faciliteren. De omstandigheden kunnen naar mijn idee

nooit meer worden aangemerkt als ‘onvoorzien’. Ik ben het daarom met Van Rossum eens dat het

een zwak punt is van de hardshipclausule indien niet is voorzien in een sanctie op de schending

van het niet constructief meewerken aan de (her)onderhandelingen. Hoewel partijen in dat geval

niet alsnog een beroep op art. 6:258 BW kunnen doen, kunnen zij wel in rechte nakoming van de

onderhandelingsplicht of schadevergoeding vorderen.

In het arrest Heijmans/DLO was in de clausule niet alleen een onderhandelingsplicht,248 maar ook

een mogelijkheid tot ontbinding opgenomen in het geval de onderhandelingen op niets zouden

uitlopen. NCV had van de ontbindingsmogelijkheid gebruik gemaakt. De bevoegdheden die de

246 Asser-Hartkamp & Sieburgh 6-III 2014, nr. 440.
247 Bakker & De Groot 2009, p. 370; Zwart 2010, p. 712.
248 Met als doel aanpassing van de overeenkomst.

61/76

50
0/

70
11

34
9.

1
rechter op grond van art. 6:258 BW heeft (aanpassing van de overeenkomst en ontbinding), wer-

den middels deze hardshipclausule bij partijen zelf gelegd. Dit heeft als voordeel dat partijen zelf

de overeenkomst kunnen aanpassen (of ontbinden) zonder hiervoor naar de rechter te moeten.

Beukering-Rosmuller is hier een groot voorstander van.249 Een nadeel hiervan is echter dat de

rechter voor de omstandigheden die op grond van de clausule kwalificeren als onvoorzien, volle-

dig buiten spel wordt gezet voor wat betreft art. 6:258 BW.

Een Engelse hardshipclausule bevat altijd een sanctie op het mislukken van de heronderhande-

lingen. Het is gebruikelijk om te bepalen dat - eventueel na verloop van een bepaalde tijd – een

derde wordt ingeschakeld om een bindende beslissing te nemen. Onder Engels recht zal deze

derde aangewezene nimmer een rechter zijn, aangezien de rechter daar niet bevoegd is de over-

eenkomst te wijzigen. De derde zal daarom altijd een expert of arbiter zijn. Een dergelijke sanctie

ziet er zo uit:

“If the parties have not reached a mutually acceptable solution within 60 days after

the issue by either party of the notice requesting discussions, the matter shall be re-

ferred for a decision to three independent experts. Each party shall have the right to

nominate one expert and the third shall be nominated by mutual agreement by the

parties or in default of agreement shall be nominated by ------. Such persons shall

act as experts and not as arbitrators and shall reach their decision in accordance

with the principles of equity and good faith. Their decision shall be final and binding

on the parties and any revisions to the prices or to other conditions of the contract

shall take effect from the date when the notice of reference was first given.”250

Het opnemen van een dergelijke sanctie op het mislukken van de heronderhandelingsplicht heeft

naar mijn idee tot gevolg dat – wanneer deze clausule moet worden uitgelegd naar Nederlands

recht - art. 6:258 BW volledig buiten spel wordt gezet voor de omstandigheden die in de clausule

worden gekwalificeerd als onvoorzien. Dit betekent niet dat de clausule in strijd is met art. 6:258

BW, maar slechts dat het artikel door het opnemen van een dergelijke clausule toepassing mist.

De partijen hebben in dat geval namelijk een eigen voorziening willen treffen voor de mogelijkheid

dat bepaalde omstandigheden intreden. Zij hebben in een dergelijke situatie zelf een oplossing

gezocht voor onvoorziene omstandigheden, namelijk dat zij in een dergelijke situatie eerst zelf

249 Beukering-Rosmuller 2006, p. 6. Zij is een er een groot voorstander van dat in geval van onvoorziene omstandighe-

den de allereerst aan partijen zelf de plicht wordt opgelegd te heronderhandelen, eventueel met tussenkomst van een
derde.

250 P.D.V. Marsh, Contract negotiation handbook, Hampshire: Gower Publishing Limited 2001, p. 19.

62/76

50
0/

70
11

34
9.

1
door heronderhandeling overeenstemming proberen te bereiken en indien dit niet mogelijk is

wordt een derde - niet zijnde de rechter - ingeschakeld om een bindende beslissing te geven. Dit

is een verschil met een hardshipclausule waarin enkel een heronderhandelingsplicht is opgeno-

men, op grond van een dergelijke clausule is – bij het stranden van de heronderhandelingen –

volgens sommige auteurs een beroep op art. 6:258 BW nog wel mogelijk.251

4.5. Aanbeveling

Uit het bovenstaande blijkt dat het opnemen van een hardshipclausule in een overeenkomst ge-

volgen kan hebben voor de toepassing van art. 6:258 BW. De mogelijkheid voor de rechter om het

contract aan te passen of te ontbinden wordt – al naar gelang de kwalificatie van hardship – in

meer of mindere mate beperkt. Afgevraagd kan worden of rechterlijke contractsaanpassing bij het

intreden van onvoorziene omstandigheden wel de meeste wenselijke oplossing is. Nog afgezien

van het feit dat een procedure vaak kostbaar en tijdrovend is en de relatie tussen partijen onder

druk kan zetten, vraagt contractuele aanpassing immers om commercieel en economisch inzicht

in de zaak. Beukering-Rosmuller is dan ook van mening dat partijen zelf hun contract in overleg

zouden moeten aanpassen, eventueel met behulp van een derde, aangezien zij zelf het beste van

hun moeilijkheden en mogelijkheden op de hoogte zijn.252 Zij is dan ook een groot voorstander

van het opnemen van een hardshipclausule in een commercieel contract. De mogelijkheid die de

rechter heeft om het contract aan te passen op grond van art. 6:258 BW, is volgens Beukering-

Rosmuller dan enkel van toepassing voor partijen die geen hardshipclausule hebben opgenomen.

In deze opvatting kan ik me goed vinden. Door zoveel mogelijk omstandigheden in de overeen-

komst te verdisconteren, nemen partijen ‘het heft in eigen handen’ en wordt een kostbare en tijd-

rovende procedure voorkomen. Het is naar mijn idee echter wel aan te raden een sanctie te zet-

ten op het mislukken van de heronderhandelingen, zoals onder Engels recht ook gebruikelijk is.

Op die manier wordt voorkomen dat partijen alsnog in rechte nakoming van de heronderhande-

lingsplicht of schadevergoeding moeten vorderen indien één van de partijen niet – of niet vol-

doende – meewerkt. Of partijen onvoorziene omstandigheden in algemene bewoordingen of door

middel van een specifieke lijst moeten opnemen in de overeenkomst hangt volledig af van de om-

standigheden van het geval. Indien onvoorziene omstandigheden door middel van een algemene

formulering (niet zijnde een specifieke lijst met omstandigheden) worden op genomen in de clau-

sule, kan dit tot gevolg hebben dat voor partijen alsnog onduidelijk is wat de reikwijdte van een

dergelijke formulering is. Indien partijen van mening verschillen over de reikwijdte van de bepa-

251 Zie noot 244.
252 Beukering-Rosmuller 2006, p. 4.

63/76

50
0/

70
11

34
9.

1
ling, moet vervolgens alsnog in rechte worden vastgesteld of bepaalde omstandigheden een be-

roep op de hardshipclausule rechtvaardigen. Door een specifieke lijst met omstandigheden op te

nemen, ontstaat er minder onduidelijkheid over de reikwijdte van de bepaling. Voor de omstan-

digheden die niet zijn opgenomen in de lijst blijft een beroep op art. 6:258 BW bovendien moge-

lijk. Hier komt echter het probleem bij kijken dat het voor partijen lastig kan zijn te bepalen welke

omstandigheden nu moeten worden opgenomen in zo’n lijst. Hoewel het opnemen van een

hardshipclausule aan te raden is – ook in een contract waar Nederlands recht op van toepassing

is, dienen partijen zich echter goed te realiseren dat dit gevolgen heeft voor een beroep op art.

6:258 BW in rechte.

4.6. Tussentijdse conclusie

In dit hoofdstuk is onderzocht wat de gevolgen zijn voor een beroep op art. 6:258 BW indien in de

overeenkomst een de Engelse rechtspraktijk afkomstige hardshipclausule is opgenomen. Voor

een geslaagd beroep op art. 6:258 BW dienen de omstandigheden als ‘onvoorzien’ te worden

gekwalificeerd. Door omstandigheden in de overeenkomst te benoemen (verdisconteren) zijn de-

ze niet meer onvoorzien en zal in rechte voor die omstandigheden geen beroep op art. 6:258 BW

meer kunnen worden gedaan. Een hardshipclausule wordt in Nederland daarom ook wel een ‘ver-

disconteringsclausule’ genoemd. Door in de clausule omstandigheden te benoemen die reden

geven tot heronderhandelen, contractsaanpassing of zelfs ontbinding van de overeenkomst, wordt

de toepassing van art. 6:258 BW beperkt. Het benoemen van de onvoorziene omstandigheden

kan door middel van algemene bewoordingen of door het opnemen van een specifieke lijst. Door

middel van contractsuitleg zal moeten worden bepaald welke omstandigheden allemaal onder

deze verdiscontering vallen. Voor het intreden van de onvoorziene omstandigheid wordt in de

hardshipclausule een voorziening getroffen, die in ieder geval bestaat uit een heronderhande-

lingsplicht. Onder Nederlands recht kunnen partijen bij niet nakoming de plicht tot heronderhande-

len in rechte afdwingen of schadevergoeding vorderen.

Om te voorkomen dat de heronderhandelingen stranden en het contract ongewijzigd wordt voort-

gezet, bevat de hardshipclausule een oplossing voor het geval de heronderhandelingen op niets

uitlopen. Bij het opnemen van een dergelijke sanctie, zal in rechte in ieder geval geen beroep op

art. 6:258 BW kunnen worden gedaan. Partijen hebben in dat geval zelf een voorziening getroffen

en voor rechterlijke contractsaanpassing is in dat geval geen plaats meer. Hoewel het aan te ra-

den is om een hardshipclausule op te nemen in de overeenkomst, is het van belang dat partijen

goed nadenken over de kwalificatie van de onvoorziene omstandigheden en de voorziening die

wordt getroffen voor het stranden van de heronderhandelingen. De toepassing van art. 6:258 BW

64/76

50
0/

70
11

34
9.

1
kan namelijk ernstig worden teruggedrongen en het is de vraag of partijen dit ook voor ogen had-

den met het opnemen van de clausule.

65/76

50
0/

70
11

34
9.

1
5. Conclusie

In deze scriptie heb ik de rechtsgevolgen voor een beroep op art. 6:258 BW onderzocht in het

geval in de overeenkomst een hardshipclausule is opgenomen die afkomstig is uit het Engelse

recht terwijl het contract beheerst wordt door het Nederlandse recht. Een hardshipclausule treft

een voorziening voor een verandering van omstandigheden en de verstoring van het contractueel

evenwicht dat daar het gevolg van kan zijn. Voor een goed begrip van de hardshipclausule, heb ik

in hoofdstuk 2 daarom allereerst bekeken of contractspartijen onder het Engelse recht gehouden

zijn de overeenkomst ongewijzigd na te komen bij het intreden van onvoorziene omstandigheden.

Het Engelse recht kent het leerstuk van frustration, wat terughoudend wordt toegepast om te

voorkomen dat het een eenvoudige mogelijkheid om onder het contract uit te komen als een partij

na het sluiten van het contract erachter komt dat het contract nog wel eens onvoordelig voor hem

kan uitpakken. De toepassing van frustration vindt voornamelijk plaats indien nakoming uitermate

bezwaarlijk is geworden door een wetswijziging of door (enorme) stijging van kosten voor één van

de partijen. In het geval een partij een geslaagd beroep op frustration doet, kan de rechter het

contract enkel in zijn geheel ontbinden. Het praktische belang van het leerstuk is daarom beperkt.

Partijen die handelen in de Engelse rechtspraktijk nemen daarom vaak een hardshipclausule op

in het contract, waarin zij bepalen dat zij in het geval van onvoorziene omstandigheden in heron-

derhandeling moeten treden. Het voordeel van een dergelijke clausule is dat het bijdraagt aan een

continuering van contractuele relaties, al dan niet op andere voorwaarden. In de clausule zal

moeten worden vastgesteld wanneer er sprake is van hardship en wat de gevolgen zijn van het

intreden hiervan. Aangezien een enkele verplichting tot heronderhandelen niet rechtsgeldig is

onder Engels recht, wordt hieraan een sanctie gekoppeld op grond waarvan een externe partij of

een arbiter bij het mislukken van de heronderhandelingen wordt ingeschakeld die een voor partij-

en bindende beslissing geeft.

In hoofdstuk 3 heb ik vervolgens het leerstuk van onvoorziene omstandigheden in Nederland,

neergelegd in art. 6:258 BW, besproken. Op grond van dit artikel heeft de rechter – in tegenstel-

ling tot Engels recht – wel de bevoegdheid om wegens gewijzigde omstandigheden de overeen-

komst aan te passen of zelfs te ontbinden. Uit een analyse van het artikel blijkt dat partijen in

rechte vaak een beroep doen op het artikel, maar dat een beroep hierop niet snel wordt gehono-

reerd. Het artikel dient – net als het leerstuk van frustration, met de nodige terughoudendheid te

worden toegepast door de rechter. Indien het echter echt nodig is, kan de rechter het contract

aanpassen of zelfs ontbinden. Aangezien naar Nederlands recht de rechter de bevoegdheid heeft

66/76

50
0/

70
11

34
9.

1
het contract aan te passen, is de noodzaak voor de aanwezigheid van een hardshipclausule in het

contract in beginsel minder aanwezig.

Door de toename van Anglo-Amerikaanse contracten in Nederland zal de hardshipclausule ook

vaker ten tonele komen. In hoofdstuk 4 heb ik daarom gekeken wat de gevolgen zijn voor een

beroep op art. 6:258 BW indien in een overeenkomst waar Nederlands recht op van toepassing is

een uit het Engelse recht afkomstige hardshipclausule is opgenomen. Een vereiste voor een ge-

slaagd beroep op art. 6:258 BW is dat de omstandigheden niet mochten zijn voorzien door partij-

en. Partijen kunnen echter – ondanks het dwingende karakter van art. 6:258 BW – omstandighe-

den in de overeenkomst verdisconteren. Deze omstandigheden zijn dan niet meer onvoorzien

(beter gezegd: ze zijn verdisconteerd) en hierdoor mist art. 6:258 BW toepassing. Een hardship-

clausule wordt in Nederland daarom ook wel een verdisconteringsclausule genoemd. De vraag

welke omstandigheden zijn verdisconteerd (de reikwijdte van de clausule) wordt beantwoordt door

middel van contractsuitleg.

Afhankelijk van de wijze waarop hardship in de hardshipclausule is geformuleerd, zal een beroep

op art. 6:258 BW in meer of mindere mate worden beperkt. Als de onvoorziene omstandigheden

door middel van een algemene formulering in de clausule zijn opgenomen, zal een rechter – op

grond van een redelijke contractsuitleg – tot de conclusie komen dat onvoorziene omstandighe-

den al in de overeenkomst zijn verdisconteerd. Indien specifieke omstandigheden worden ge-

noemd die een beroep op de clausule rechtvaardigen, zal een rechter op basis van een redelijke

contractsuitleg tot de conclusie kunnen komen dat voor de overige – niet in de clausule opgeno-

men omstandigheden – een beroep op art. 6:258 BW nog steeds open staat. Dit is echter een

kwestie van contractsuitleg en zal daarom per hardshipclausule kunnen verschillen.

Of de beperking van een beroep op art. 6:258 BW nadelig kan zijn voor partijen, heeft mede te

maken met de voorziening die partijen in de clausule hebben getroffen voor het geval dat hards-

hip intreedt. Indien de clausule slechts een plicht tot heronderhandelen bevat, is volgens sommige

auteurs – bij het mislukken van de onderhandelingen – een beroep op art. 6:258 BW nog steeds

mogelijk. Over deze opvatting zijn de meningen verdeeld en zolang een dergelijke situatie nog

niet is voorgelegd aan de Hoge Raad, is de uitkomst hiervan nog onzeker. In ieder geval kunnen

partijen de heronderhandelingsplicht in rechte afdwingen of bij niet-nakoming schadevergoeding

vorderen. Indien partijen hebben bepaald dat een derde of arbiter een bindende beslissing zal

geven indien de heronderhandelingen mislukken, brengt dit naar mijn idee met zich dat een be-

roep op art. 6:258 BW voor de in de clausule opgenomen omstandigheden niet meer mogelijk is.

67/76

50
0/

70
11

34
9.

1
Voor die omstandigheden is tenslotte een voorziening getroffen waarmee sowieso tot een uit-

komst kan worden gekomen.

Uit hoofdstuk 4 blijkt dat het opnemen van een uit de Engelse rechtspraktijk afkomstige hardship-

clausule gevolgen heeft voor een beroep op art. 6:258 BW, in die zin dat de speelruimte ervan in

meer of mindere mate wordt beperkt. De vraag is of een beperking van het beroep op dit artikel

voor commerciële partijen wel problematisch is. Dergelijke partijen hebben in beginsel de kennis

en kunde om zoveel mogelijk omstandigheden te verdisconteren in het contract. Dit is op grond

van het Nederlandse recht bovendien toegestaan en is niet in strijd met het dwingende karakter

van art. 6:258 BW. Zolang zij een goede voorziening treffen voor het intreden van onvoorziene

omstandigheden, is het mijns inziens niet per se een probleem als in rechte een beroep op art.

6:258 BW niet meer mogelijk is. Door het treffen van een voorziening wordt namelijk beoogd dat

partijen zelf een met een oplossing proberen te komen en een tijdrovende en kostbare proces-

gang vermijden. Het is echter wel van belang dat partijen zich bij het opnemen van een hardship-

clausule in de overeenkomst realiseren dat het toepassingsbereik van art. 6:258 BW wordt terug-

gedrongen of zelfs geheel wordt uitgesloten. Indien partijen besluiten een hardshipclausule op te

nemen in de overeenkomst, dienen zij goed over de bewoordingen na te denken en deze zorgvul-

dig te formuleren. Het opnemen van een hardshipclausule kan ik – mits er een goede voorziening

wordt getroffen voor het intreden van onvoorziene omstandigheden – alleen maar toejuichen.

68/76

50
0/

70
11

34
9.

1
Literatuurlijst

Abas, WPNR 2000/6397
P. Abas, ‘Over de verhouding tussen 6:248 en 6:258 BW, WPNR 2000/6397, p. 249-250.

Asser/Hartkamp & Sieburgh 6-III 2014
A.S. Hartkamp & C.H. Sieburgh, Mr. Asser's Handleiding tot de beoefening van het Nederlands
Burgerlijk Recht. 6. Verbintenissenrecht. Deel III. Algemeen overeenkomstenrecht, Deventer:
Kluwer 2014.

Baan & Valk, GS Verbintenissenrecht
E. Baan & W.L. Valk GS Verbintenissenrecht, art. 258 Boek 6 BW, Deventer: Kluwer (losbladig en
online).

Bakker & de Groot 2009, WPNR 2009/6797
P.S. Bakker & J.W. de Groot, ‘Onvoorziene omstandigheden: de stand van zaken’, WPNR
2009/6797, p. 369-377.

Bakker & Kaarls, MvV 2009, afl. 9, p. 208-214
P.S. Bakker & A.J. Kaarls, ‘De verhouding tussen art. 6:258 BW en de MAC-clausule, mede in het
licht van de huidige krediet- en economische crisis’, MvV 2009, afl. 9, p. 208-214.

Bakker, WPNR/2011, p. 477-485
P.S. Bakker, ‘Uitleg van commerciële contracten (I)’, WPNR/2011/6890, p. 477-485.

Bakker 2012
P.S. Bakker, Redelijkheid en billijkheid als gedragsnorm (diss. Amsterdam VU), Deventer: Kluwer
2012.

Bakker, Contracteren 2013, afl. 4, p. 122-125
P.S. Bakker, ‘Contractuele gebondenheid in het licht van de krediet- en economische crisis’, Con-
tracteren 2013, afl. 4, p. 122-125.

Beenders & den Hollander, VA 2010, afl. 7, p. 65-85
D.J. Beenders & P.W. den Hollander, ‘Tussentijdse beëindiging van duurovereenkomsten voor
bepaalde tijd’, VrA 2010, afl. 7, p. 65-85.

Beenders & Meijer, AA 2013, afl. 9, p. 646-658

69/76

50
0/

70
11

34
9.

1
D.J. Beenders & J.W.M.K. Meijer, ‘Uitleg van commerciële contracten in de praktijk’, AA 2013, afl.
9, p. 646-658.

Beukering-Rosmuller, NTBR 2006/10
E.J.M. van Beukering-Rosmuller, 'Imprévision en zelfregulering. Het belang van zelfregulering met
betrekking tot onvoorziene omstandigheden in zakelijke contractuele (duur)relaties, de juridische
inkadering en nadere vormgeving daarvan.', NTBR 2006/10, afl. 2.

Bradgate & White 2012
R. Bradgate & F. White, Commercial Law, Oxford: Oxford University Press 2012.

Bredero 1618
G.A. Bredero, ‘Spaanschen Brabander Jerolimo. Ghespeelt op de eerste Duytsche Academie, T’
Amstelredam 1618’, in: C.F.P. Stutterheim, G.A. Bredero’s Spaanschen Brabander, Culemborg:
Tjeenk Willink 1974.

Breeman, MvV 2012, p. 327-334
M.S. Breeman, ‘Vijf jaar ‘taalkundige uitleg’ van commerciële contracten’, MvV 2012, afl. 11, p.
327-334.

Brunner 1992
C.J.H. Brunner, Rechtsvinding onder het NBW, Deventer: Kluwer 1992.

Cartwright 2013
J. Cartwright, Contract Law, an introduction to the English law of contract for the civil lawyer, Ox-
ford: Hart Publishing 2013.

Chitty & Beale 2012
J. Chitty & H.G. Beale, Chitty on Contracts, Londen: Sweet & Maxwell 2012.

Drion, Contracteren 1999, afl. 1, p. 1-19
C.E. Drion, ‘Engelstalige contracten in de Nederlandse rechtspraktijk: uitlegproblemen en andere
praktische oplossingen’, Contracteren, 1999, afl. 1, p. 1-19.

Van Dunné 1985
J.M. van Dunné, 'De verplichting tot heronderhandelen in geval van 'hardship' ', in: J.M. Polak,
Iustitia et Amicitia: geschillenbeslechting in en buiten rechte: opstellen ter gelegenheid van het
175-jarig bestaan van het genootschap Iustitia et Amicitia, Gouda: Gouda Quint 1985.

70/76

50
0/

70
11

34
9.

1
Van Dunné 2001
J.M. van Dunné, Verbintenissenrecht, deel 1. Contractenrecht, Deventer: Kluwer 2001.

Van Dunné 2001
J.M. van Dunné, Verbintenissenrecht, deel 2. Onrechtmatige daad en het overige verbintenissen-
recht, Deventer: Kluwer 2001.

Van Dunné, ICLR 2002, afl. 20, p. 162-186
J.M. van Dunné, ‘The change of the guards, force majeure and frustration in construction con-
tracts: the foreseeability requirement replaced by normative risk allocation’, ICLR 2002, afl. 20, p.
162-186.

Van Dunné, Contracteren 2011, afl. 4, p. 111-127
J.M. van Dunné, ‘Aanpassing van de overeenkomst bij onvoorziene omstandigheden: een kwestie
van uitleg?’, Contracteren 2011, afl. 4, p. 111-127.

Fontaine & De Ly 2006
M. Fontaine & F. de Ly, Drafting international contracts. An analysis of contract clauses, New
York: Transnational Publishers 2006.

Furmston 2007
M.P. Furmston, Law of Contract, Oxford: Oxford University Press, 2007.

Hartkamp, WPNR 2000/6397
A.S. Hartkamp, ‘De verhouding tussen de artt. 6:248 en 6:258 BW’ WPNR 2000/6404, p. 395-396.

Hartlief, NJB 2013/1603
T. Hartlief, ‘Crisis? What Crisis? ‘, NJB 2013/1603.

Hijma 1989
J. Hijma, Het constitutieve wijzigingsvonnis in het licht van de algemene werking van redelijkheid
en billijkheid, Deventer: Kluwer 1989.

Hijma 1995
J. Hijma, ‘Imprévision’, in: BW-krant jaarboek, Deventer: Kluwer 1995, p. 57-71.

Hijma 2013
J. Hijma e.a., Rechtshandeling en overeenkomst, Deventer: Kluwer 2013.

71/76

50
0/

70
11

34
9.

1
Hondius, Contracteren 2011, afl. 3, p. 86-88
E.H. Hondius, ‘Onvoorziene omstandigheden en het Nederlandse recht’, Contracteren 2011, afl.
3, p. 86-88.

Jurgens, MvV 2005, afl. 7/8, p. 114-118
G.T.J.M. Jurgens, ‘Gewijzigd overheidsbeleid en de uitvoering van overheidscontracten’, MvV
2005 afl. 7/8, p. 114-118.

Kikkert, JutD 2010, afl. 5, p. 5-7
A.N. Kikkert, ‘Kredietcrisis en onvoorziene omstandigheden’, JutD 2010, afl. 5, p. 5-7.

Konarski, IBLJ 2003, p. 419
H. Konarski, ‘Force majeure and hardship clauses in international contractual practice’, IBLJ
2003, afl. 4, p. 405-428.

Löwensteyn 1967
F.J.W. Löwensteyn, De relativiteit van de contractuele norm, Zwolle: W.E.J. Tjeenk Willink 1967.
Marsh 2001
P.D.V. Marsh, Contract Negotiation Handbook, Hampshire: Gower Publishing Limited 2001.

McKendrick & Parker, ICCLR 2000, afl. 11, p. 132-138
 E. McKendrick & M. Parker, ‘Drafting force majeure clauses: some practical considerations’,
ICCLR 2000, afl. 11, p. 132-138.

McKendrick 2004
E. McKendrick, The creation of a European law of contracts, Deventer: Kluwer 2004.

McKendrick 2014
E. McKendrick, Contract Law, text, cases and materials, Oxford: Oxford University Press 2014.

Momberg Uribe 2011
P. Momberg Uribe, The effect of a change of circumstances on the binding force of contracts,
Cambridge: Intersentia 2011.

Murray 2008
R. Murray, Contract law. The Fundamentals, Londen: Sweet & Maxwell 2008.

Nieuwenhuis 1988
J.H. Nieuwenhuis, ‘Zij moeten te goeder trouw en uitvoer worden gebragt’, in: Recht vooruit. Op-

72/76

50
0/

70
11

34
9.

1
stellen verzameld ter gelegenheid van 150 jaar BW, Deventer: Kluwer 1988, p. 111-119.

Nieuwenhuis, WPNR 1995/6165
J.H. Nieuwenhuis, ‘Vernietigen, ontbinden of aanpassen’, WPNR 1995/6165.

Nizamoeddin, V&O 2010, p. 183-185
S.S.D. Nizamoeddin, ‘Het beëindigen van overnamecontracten door de koper in crisistijd’, V&O
2010, afl. 10, p. 183-185.

O’Sullivan & Hilliard 2014
J. O’Sullivan & J. Hilliard, The law of Contract, Oxford: Oxford University Press 2014.

Oosterhuis, Erasmus Law Review 2014, p. 67-79
J. Oosterhuis, ‘Unexpected Circumstances arising from World War I and its Aftermath: ‘Open’
versus ‘Closed’ Legal systems, Erasmus Law Review, 2014, nr. 2, p. 67-79.

Parker & Chapman, IELR 2010, p. 243-246
C Parker & S. Chapman, ‘Escaping from a bad bargain: suspending, modifying or terminating
performance of long-term energy contracts’, IELR 2010, nr. 7, p. 243-246.

Peel 2011
E.Peel, Treitel: The law of Contracts, Londen: Sweet & Maxwell 2011.

Pédamon & Chuah 2013
C. Pédamon & J. Chuah, Hardship in Transnational Commercial Contracts. A critique of Legal,
Judicial and Contractual remedies, Uitgeverij Paris: Zutphen 2013.

Peletier 1999
M.E.M.G. Peletier, Rechterlijke vrijheid en partijautonomie; over de toepassing van discretionaire
wijzigingsbevoegdheden in het contractenrecht, Den Haag: Boom Juridische uitgevers 1999.

Van Plateringen, AA 2002, afl. 1, p. 47-51
A. van Plateringen, ‘Art. 6:258 BW: voorziene of onvoorziene omstandigheden’, Ars Aequi, 2002,
nr. 1, p. 47-51.

Poole 2014
J. Poole, Textbook on contract law, Oxford: Oxford University Press 2014.

73/76

50
0/

70
11

34
9.

1
Reurich 2005
L. Reurich, Het wijzigen van overeenkomsten en de werking van redelijkheid en billijkheid, Deven-
ter: Kluwer 2005.

Van Rossum 1997
A.A. van Rossum, Imprévision en de hardship-clausule, in: S.C.J.J. Kortmann e.a.(red.), Bundel
Onderneming en 5 jaar nieuw burgerlijk recht, Zwolle: W.E.J. Tjeenk Willink 1997, p. 427-440.

Ruygvoorn, NTBR 2011, afl. 2, p. 69-73
M.G. Ruygvoorn, ‘Over de contractuele plicht tot dooronderhandelen’, NTBR 2011, afl. 2, p. 69-
73.

Schelhaas, NTBR 2008, afl. 4, p. 289-303
H.N. Schelhaas, ‘Pacta sunt servanda bij commerciële contractanten. Over redelijkheid en billijk-
heid en objectieve uitleg bij handelscontracten’, NTBR 2008, afl. 4, p. 289-303.

Schelhaas, ORP 2014, afl. 4, p. 23-31
H.N. Schelhaas, 'Optioneel internationaal contractenrecht in de Nederlandse praktijk', ORP 2014,
afl. 4, p. 23-31.

Schoordijk 1979
H.C.F. Schoordijk, Het algemeen gedeelte van het verbintenissenrecht naar het nieuw Burgerlijk
Wetboek, Deventer: Kluwer 1979.

Snijders & Tavernier 2013
H. Snijders & P. de Tavernier, Onvoorziene omstandigheden, verstoring en herstel van contractu-
eel evenwicht, Maklu: Apeldoorn 2013.

Stolp & Reurich 2000
M.M. Stolp & L. Reurich, Toekomstverwachtingen in het contractenrecht, BW krant Jaarboek
2000, Deventer: Kluwer 2000.

Taylor & Taylor 2013
R. Taylor & D. Taylor, Contract law, directions, Oxford: Oxford University Press 2013.

Tjittes, Contracteren 2008, afl. 2, p. 41-43
R.P.J.L. Tjittes, ‘Veelvoorkomende misverstanden bij het gebruik van Anglo-Amerikaanse termen
in het internationale contracteren’, Contracteren 2008, afl. 2, p. 41-43.

74/76

50
0/

70
11

34
9.

1
Tjittes 2009
R.P.J.L. Tjittes, Uitleg van schriftelijke contracten, Nijmegen: Ars Aequi 2009.

Treitel 2004
G.H. Treitel, Frustration and Force Majeure, Londen: Sweet & Maxwell 2004.

Valk 1992
W.L. Valk, ‘Redelijkheid en billijkheid in het nieuwe Burgerlijk Wetboek’, in: J.H. Nieuwenhuis e.a.,
Erudita Ignorantia (Grotius Bundel), Arnhem: Gouda Quint, 1992, p. 161-167.

Valk, WPNR 1999/6382
W.L. Valk, ‘Opzegging en de verhouding tussen art. 6:248 BW en 6:258 BW’, in: WPNR
1999/6382.

Wessels & van Wechem 2011
B. Wessels & T.H.M. van Wechem, Contracteren in de internationale praktijk. Recht en Praktijk,
Contractenrecht, Deventer: Kluwer 2011.

Wissink, TAR 2005, p. 210-219
M.H. Wissink, ‘Afspraak is afspraak?’, TAR 2005, afl. 4, p. 210-219.

Van Zeben & du Pon 1981
C.J. van Zeben & J.W. du Pon (red.) m.m.v. M.M. Olthof, Parlementaire geschiedenis van het
Nieuwe Burgerlijk Wetboek, Boek 6 Algemeen gedeelte van het verbintenissenrecht, Deventer:
Kluwer 1981.

Zwalve 2008
W.J. Zwalve, Common law & Civil law. Inleiding tot het Anglo-Amerikaanse vermogensrecht, Den
Haag: Boom juridische uitgevers 2008.

Zwart, BR 2010, afl. 9, p. 711-719
B.D.A. Zwart, ‘De financiële en economische crisis: een onvoorziene omstandigheid bij project-
ontwikkeling? Een overzicht van (recente) jurisprudentie op het gebied van vastgoed’, BR 2010,
afl. 9, p. 711-719.

75/76

50
0/

70
11

34
9.

1
Jurisprudentielijst

Nederland
HR 8 januari 1926, NJ 1926, 203 (Sarongs)
HR 19 maart 1926, NJ 1926, 441 (Weefgetouw)
HR 16 december 1977, NJ 1978, 156
HR 13 januari 1978, ECLI:NL:HR:1978:AC2801 (Swimming pool / AVMD)
HR 28 november 1980, NJ 1981, 440 (Westenberg/Van Hooren)
HR 13 maart 1981, NJ 1981, 635 (Haviltex)
HR 1 juli 1982, NJ 1983, 682 (Codicil)
HR 27 april 1984, NJ 1984, 679 (NVB/Helder)
HR 15 november 1985, NJ 1986, 228 (Ebele Dilemma II)
HR 12 juni 1987, NJ 1988, 150 (Kriek/Smit)
HR 21 oktober 1988, NJ 1990, 439 (Mondia/Calanda)
HR 23 juni 1989, NJ 1991, 673 (GCN/Nieuwegein II)
HR 1 juni 1990, NJ 1996, 53 (Donkelaar/Unigro)
HR 27 november 1992, NJ 1993, 273 (Volvo/Bram)
HR 10 september 1993, NJ 1996, 3 (Den Dulk/Curaçao)
HR 19 november 1993, NJ 1994, 156
HR 20 mei 1994, NJ 1994, 574 (Gasunie/Gemeente Anloo)
HR 28 november 1997, ECLI:NL:HR:1997:ZC2509
HR 20 februari 1998, ECLI:NL:HR:1998:ZC2587 (Briljant Schreuders/ABP)
HR 1 december 2000, ECLI:NL:HR:AA8721 (Bruin/NCV VAKO-BV)
HR 24 december 2004, ECLI:NL:HR:2004:AR3642 (Chidda/Amsterdam)
HR 15 oktober 2004, NJ 2005, 141 (GTI/Zürich)
HR 23 april 2010, ECLI:NL:HR:2010:BL8296
HR 29 oktober 2010, ECLI:NL:HR:2010:BN5612 (Heijmans/DLO)
HR 6 april 2012, ECLI:NL:HR:2012:BV6727 (Geelen/Tennisvereniging)

Hof Amsterdam 23 december 2008, ECLI:NL:GHAMS:2008:BG8028 (BAT/Chipknip)
Hof Amsterdam 12 maart 2013, ECLI:NL:GHAMS:2013:BZ5610

Rb. Roermond 1 juli 1993, KG 1993, 317
Rb. Rotterdam 24 december 1993, Prg. 1995, 4419
Rb. Arnhem 24 oktober 2008, ECLI:NL:RBARN:BG3630
Rb. Zwolle Lelystad 18 maart 2009, ECLI:NL:RBZLY:BI2304
Rb. Zutphen 30 september 2009, ECLI:NL:RBZUT:BK3761
Rb. Amsterdam 11 februari 2010, ECLI:NL:RBAMS:BM0526
Rb. Rotterdam 5 oktober 2010, ECLI:NL:RBROT:BT7320

76/76

50
0/

70
11

34
9.

1
Rb. Arnhem 21 november 2012, ECLI:NL:RBARN:BY659
Rb. Amsterdam 5 december 2012, ECLI:NL:RBAMS:2012:BY7459
Rb. Amsterdam 24 april 2013, ECLI:NL:RBAMS:CA2158
Rb. Midden-Nederland 11 september 2013, ECLI:NL:RBMNE:2013:3667
Rb. Noord-Nederland 4 april 2014, ECLI:NL:RBNNE:2014:1754
Rb. Amsterdam 21 mei 2014, ECLI:NL:RBAMS:2014:3750
Rb. Overijssel 18 juni 2014, ECLI:NL:RBOVE:2014:3528
Ktr. Zaandam 18 maart 1993, KG 1993, 317
Ktr. Assen 14 oktober 1996, Prg. 1997, 4703

Verenigd Koninkrijk

Bank Line Ltd v. A. Capel & Co [1919] AC 435
Barbudev v Eurocom Cable Management Bulgaria [2011] EWHC 1560
Cable & Wireless plc v IBM United Kingdom Ltd [2002] EWHC 2059
Cricklewood Property & Investment Trust Ltd v Leightons Investment Trust Ltd [1945] AC 221
Davis Contractors Ltd v Fareham Urban District Council [1956] AC 696
Fibrosa Spolka Akcyina v Fairbairn Lawson Combe Barbour Ltd [1943] AC 32
Gamerco SA v ICM/Fair Warning Ltd [1995] 1 WLR 1226
Herne Bay Steam Boat Co. v Hutton [1903] 2 KB 683
Hirji Mulji v Cheong Yue Steamship Co Ltd [1926] AC 497
Interfoto Picture Library Ltd v Stiletto Visual Programmes Ltd [1989] 1 QB 433
J Lauritzen AS v Wijsmuller BV [1990] 1 Lloyd’s Rep 1.
Jackson v Union Marine Insurance Co. Ltd [1874] LR 10 CP 125
Krell v Henry [1903] 2 KB 740
Larringa & Co Ltd v Societé Franco-Américaine des Phosphates de Medulla, Paris [1929] 92
LJKB 45
Maritime National Fish Ltd v Ocean Trawlers Ltd [1935] AC 524
Mineral Park Land Co v Howard [1916] 172 Cal. 289, 156
Paradine v Jane (1647), AL 26, 82 Eng.Rep. 897
Petromec Inc v Petroleo Brasileiro SA Petrobas [2006] 1 Lloyds Report 121
Pioneer Shipping Ltd v BTP Tioxide Ltd (The Nema) [1982] AC 724, 752
Tandrin Aviation Holdings v Aero Toy Store LLC [2010] EWHC 40
Taylor v Caldwell [1863] 3 B & S 826
Walford v Miles [1992] 2 A.C. 128
Yam Seng v International Trade Corporation [2013] EWHC 111 (QB)

	1. Inleiding
	2. De doctrine van frustration onder het Engelse recht
	2.1. Inleiding
	2.2. Vroeger: absolute contractuele gebondenheid
	2.3. Afstand van de absolute contractuele gebondenheid; de ontwikkeling van het leerstuk frustration
	2.4. Vereisten voor een geslaagd beroep op frustration naar huidig recht
	2.4.1. De ingetreden omstandigheden mogen niet foreseeable zijn voor partijen
	2.4.2. Er mag geen sprake zijn van self-induced frustration
	2.4.3. Radical change in the obligation

	2.5. Gevolgen van een geslaagd beroep op frustration
	2.6. De kenmerken van een hardshipclausule in de Engelse rechtspraktijk
	2.6.1. Kenmerken hardshipclausule

	2.7. Tussentijdse conclusie

	3. Onvoorziene omstandigheden in het Nederlandse rechtssysteem
	3.1. Inleiding
	3.2. Ontwikkeling van het leerstuk van onvoorziene omstandigheden
	3.3. Toepassingsgebied art. 6:258 BW
	3.4. De vereisten voor een succesvol beroep op art. 6:258 BW
	3.4.1. Onvoorziene omstandigheden
	3.4.2. Wederpartij mag naar maatstaven van redelijkheid en billijkheid instandhouding van de overeenkomst niet verwachten
	3.4.3. Een omstandigheid die niet voor rekening komt van degene die zich erop beroept (art. 6:258 lid 2 BW)

	3.5. Gevolgen van een geslaagd beroep op art. 6:258 BW
	3.6. Verhouding art. 6:258 BW tot andere wettelijke bepalingen
	3.7. Tussentijdse conclusie

	4. De rechtsgevolgen voor een beroep op art. 6:258 BW indien in de overeenkomst een uit de Engelse rechtstraditie afkomstige hardshipclausule is opgenomen.
	4.1. Inleiding
	4.2. Verdiscontering in de overeenkomst: omstandigheid is niet onvoorzien
	4.3. Hardshipclausule kan worden gezien als verdisconteringsclausule
	4.3.1. Kwalificatie van hardship in algemene bewoordingen
	4.3.2. Kwalificatie van hardship door middel van een lijst met specifieke gebeurtenissen
	4.3.3. Uitsluiten van gebeurtenissen die kwalificeren als hardship

	4.4. Voorzieningen die kunnen worden getroffen indien hardship is ingetreden
	4.5. Aanbeveling
	4.6. Tussentijdse conclusie

	5. Conclusie
	Literatuurlijst

