

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/297397270>

De alles overziende rechter? Over rechtsvorming met oog voor macro-effecten

CHAPTER · MARCH 2016

READS

30

1 AUTHOR:


[Elbert De Jong](#)

Utrecht University

10 PUBLICATIONS 1 CITATION

SEE PROFILE

4. De alles overziende rechter?

Over rechtsvorming met oog voor macro-effecten

Elbert de Jong¹

I. Introductie

Hoewel het voor de hand ligt om in een feestbundel terug te kijken op het werk van de bejubelde, moet bij een feestbundel ter ere van Jaap Spier de blik worden gericht op de toekomst en dan met name op hoe het aansprakelijkheidsrecht zich kan voorbereiden op die toekomst. In zijn recente artikelen en conclusies komt met regelmaat een thema aan de orde dat de komende jaren bepalend zal (moeten) zijn voor de agenda en de inrichting van het aansprakelijkheidsrecht. Het betreft hier zijn pleidooi dat (zowel feiten- als cassatie)rechters meer oog moeten hebben voor de (mogelijke) macro-effecten van een rechterlijke beslissing.² Op (de haalbaarheid van) die wens wil ik in deze bijdrage nader ingaan. Het pleidooi dat de rechter meer rekenschap moet afleggen van de (potentiële) macro-effecten van zijn beslissing vereist een verschuiving van de blikrichting van de rechter. Traditioneel is de rechterlijke blik gericht op de juridische implicaties van zijn beslissing voor de bij het geding betrokken partijen.³ De moderne rechter die Jaap voor ogen heeft, kijkt naar de mogelijke niet-juridische effecten van zijn beslissing, ook voor derden. Hij spreekt recht met verstand van (niet-juridische) zaken. Maar kan de rechter de verwachtingen inlossen? Heeft hij voldoende zicht op de mogelijke macro-effecten van zijn beslissing en indien dit niet het geval is, (hoe) kan hij dit zicht verkrijgen?⁴ Heeft de rechter een alles overziende blik?

In deze bijdrage wordt besproken welke beperkingen een rechter kan tegenkomen wanneer hij rekenschap wil afleggen van de (mogelijke) macro-effecten van zijn beslissing. Eveneens wordt besproken welke oplossingsrichtingen kunnen worden

¹ Elbert de Jong is als onderzoeker verbonden aan het Utrecht Centre for Accountability and Liability Law (www.uu.nl/ucall) van de Universiteit Utrecht. De auteur is te bereiken op E.R. deJong@uu.nl.

² Zie onder veel meer J. Spier, 'Rechtsontwikkeling met beleid en kennis van zaken', in G. van Dijck e.a. (red.), *Cirkels. Een terugblik op een vooruitziende blik* (Vranken-bundel), Deventer: Kluwer 2013, p. 41-49, onder nr. 3; J. Spier, 'Balancing Acts: How to Cope With Major Catastrophes, particularly the Financial Crisis', *Journal of European Tort Law*, vol. 4, issue 2, 2013, p. 223-239, p. 227.

³ Zie art. 36 Wetboek van Burgerlijke Rechtsvordering.

⁴ J. Spier, 'Rechtsontwikkeling met beleid en kennis van zaken', in G. van Dijck e.a. (red.), *Cirkels. Een terugblik op een vooruitziende blik* (Vranken-bundel), Deventer: Kluwer 2013, p. 41 e.v.

gehanteerd om deze beperkingen weg te nemen. Aangevangen wordt met een uiteenzetting van de term macro-effecten en in welke situaties het – in de ogen van Spier – in het bijzonder van belang is om hiervan rekenschap af te leggen (par. 2). Vervolgens wordt besproken dat een voorwaarde voor het meenemen van (mogelijke) macro-effecten bij een beslissing, is dat een rechter zicht heeft of kan krijgen op deze macro-effecten. Hij heeft hiervoor verschillende soorten van informatie nodig (par. 3). Dergelijke informatie is echter, zo wordt vervolgens besproken, voor de rechter om verscheidene redenen veelal niet beschikbaar. Dit heeft als gevolg dat de macro-effecten aan het zicht van de rechter kunnen zijn onttrokken (par. 4). Per mogelijke oorzaak worden oplossingsrichtingen verkend en besproken of, en zo ja hoe alsnog zicht kan worden verkregen op (mogelijke) macro-effecten (par. 5). Daarbij wordt met name gekeken naar de mogelijkheden van verschillende actoren (onder meer de rechter en partijen) om de kennisgebreken weg te werken. Afgesloten wordt met een conclusie (par. 6).

2. Macro-effecten van rechterlijke beslissingen

2.1 Wat wordt bedoeld met macro-effecten?

Met de term macro-effecten wordt ten eerste bedoeld op de potentiële niet-juridische effecten van een rechterlijke beslissing. Bijvoorbeeld: leidt een rechterlijke uitspraak daadwerkelijk tot het voorkomen van schade of het reduceren van een risico? Of: ontstaat als gevolg van een rechterlijke beslissing in een schadevergoedingsprocedure een onbetaalbare schadelast bij een bepaald risicoprobleem? Ten tweede wordt bedoeld op de niet-juridische effecten van een rechterlijke beslissing voor niet bij het geding betrokken partijen. Denk aan het feit dat de verzekeringsbranche als gevolg van een beslissing zich genoodzaakt kan zien de premies te verhogen, hetgeen voor zowel deze branche als de verzekerden effecten heeft. Of denk aan de *Urgenda*-uitspraak die evident van belang is voor niet bij het geding betrokken partijen, aangezien de uitspraak een aanpassing vergt van het huidige milieubeleid in verschillende sectoren.⁵

De (mogelijke) macro-effecten van een rechterlijke beslissing kunnen als eerste (*ex ante*) van belang zijn bij het nemen van bepaalde beslissingen. Zo kan een vraag zijn of het van toepassing verklaren van de omkeringsregel op de situatie waarin het causale verband onzeker of onbepaald is naar verwachting leidt tot meer claims.⁶ Ten tweede zijn macro-effecten (*ex post*) van belang bij de evaluatie van in het verleden gewezen beslissingen. In hoeverre heeft bijvoorbeeld het aannemen en ontwikkelen van het leerstuk der proportionele aansprakelijkheid geleid tot een uitdijning van het aansprakelijkheidsrecht?

⁵ Rb. Den Haag 24 juni 2015, ECLI:NL:RBDHA:2015:7196.

⁶ Vgl. HR 7 juni 2013, ECLI:NL:HR:2013:BZ1717, NJ 2014/98, m.nt. T. Hartlief (*Sociale Verzekeringsbank/Van de Wege*) en HR 7 juni 2013, ECLI:NL:HR:2013:BZ1721, NJ 2014/99, m.nt. T. Hartlief (*Lansink/Ritsma*).

Er zijn in Jaaps ogen met name twee situaties waarin de rechter (meer) rekenschap dient af te leggen van (de mogelijke) macro-effecten van zijn beslissing.

2.2 Effectieve rechtsbeslissingen in gebods- en verbodsacties

Ten eerste zijn de macro-effecten van een rechterlijke beslissing van belang bij gebods- en verbodsactie (ex art. 3:296 BW), al dan niet gecombineerd met een verklaring voor recht, waarin de Staat of een bedrijf wordt aangesproken op een (vermeend) falen om adequaat te reageren op bepaalde risico's.⁷ Met behulp van de civiele rechter tracht men deze actoren alsnog te dwingen tot een (meer) op preventie georiënteerde omgang met het desbetreffende risico.⁸ De rechter is in dit geval de laatste reddingsboei om de wereld te behoeden voor het intreden van 'gitzwarte toekomstscenario's'.⁹ In Jaaps ogen is rechterlijk ingrijpen in het bijzonder noodzakelijk in de context van klimaatverandering, gezien de omvang van het risico en het (internationale) overheidsfalen dat zich op dit (beleids)dossier voordoet. Maar ook in de context van andere (gezondheids-, milieu- en financiële) risico's zou een meer op preventie georiënteerde inzet van het aansprakelijkheidsrechtelijke handhavingsarsenaal nodig zijn.¹⁰

De essentie van dergelijke gebods- en verbodsacties is dat men aan de civiele rechter vraagt om de omgang met het desbetreffende risico te reguleren. Een *ex ante* adequate risicoregulering of -beheersing via de rechter staat of valt met het feit of hij effectieve gedragsnormen kan formuleren die daadwerkelijk leiden tot een adequate risicoregulering en -beheersing. Om dit te kunnen moet de rechter zijn blik richten op wat een effectieve omgang is met het desbetreffende risico, hoe de relevante actoren hiertoe kunnen worden aangezet en hoe zijn beslissing hieraan kan bijdragen.¹¹ Een voorwaarde voor dit alles is dat de rechter het risicoprobleem

7 Zie in de context van klimaat onder veel meer J. Spier & U. Magnus (red.), *Climate Change Remedies*, The Hague: Eleven 2014, p. 3-155. Zie voor een pleidooi voor de inzet van gebods- en verbodsacties in het kader van chemische stoffen bijvoorbeeld: C.F. Cranor, *Legally poisoned*, Cambridge: Harvard University Press 2013, p. 190-192.

8 J. Spier, 'Uncertainties and the state of the art: a legal nightmare', *Journal of Risk Research* (14), 2011-4, p. 501-510, p. 507. Zie hierover ook T. Hartlief, 'Privaatrecht in Nood', in E.R. Muller e.a., *Crises Rampen en recht, Preadviezen voor de jaarvergadering van de NJV*, Deventer: Kluwer 2014, p. 137 e.v.; L. Enneking & E.R. de Jong, 'Regulering van onzekere risico's via *public interest litigation*?', *NJB* 2014/1136, p. 1543 e.v.

9 Terminologie gebaseerd op J. Spier, 'Het einde van een tijdperk. Gedachten over oplossingen van globale crises', in R. de Groot e.a. (red.), *Kritiek op Recht (Van Maanen-bundel)*, p. 414.

10 Zie in het kader van financiële risico's J. Spier, *Shaping the Law for Global Crises*, The Hague: Eleven International Publishing 2012, p. 225 e.v.; J. Spier, 'Balancing Acts: How to Cope With Major Catastrophes, particularly the Financial Crisis', *Journal of European Tort Law*, vol. 4, issue 2, 2013, p. 223-239. Zie in het algemeen onder meer J. Spier, 'Het WRR-rapport Onzekere veiligheid: een welkome stap voorwaarts', *NJB* 2008/1971, p. 2524.

11 Zie in het algemeen W.H. van Boom, *Efficacious Enforcement in Contract and Tort*, oratie Rotterdam, Den Haag: Bju 2006.

– en met name de omstandigheden die van belang zijn voor een adequate omgang met dat probleem – voldoende overziet.

2.3 Rechtsvorming met oog voor macro-effecten in schadevergoedingsprocedures

Ten tweede zou de rechter meer oog moeten hebben voor de macro-effecten van zijn beslissing in schadevergoedingsprocedures. De rechter zou in het bijzonder bij het bepalen (lees: oprekken of trekken) van de grenzen van verschillende juridische concepten – denk aan bewijsstandaarden, bewijsvermoedens, eisen die worden gesteld aan het *condicio sine qua non*-verband, zorgplichten, schadeposten, relativiteit, kring van gerechtigden etc. – in een concrete schadevergoedingsprocedure,¹² oog moeten hebben voor de bredere implicaties van deze beslissing.¹³ Dat gebeurt volgens Jaap nu nog te weinig. Zo suggereert hij dat bij de acceptatie van het leerstuk van de proportionele aansprakelijkheid voor asbestrisico's in *Nefalit/Karamus*,¹⁴ de rechter onvoldoende oog heeft gehad voor de mogelijke uitwerking van dat leerstuk op andere dan asbestrisico's, zoals financiële of klimaatrisico's. Gezien het aantal risico's dat de samenleving thans bereid zou zijn te lopen en de hoeveelheid personen die kunnen worden blootgesteld aan deze risico's (waardoor er in potentie veel schadegevallen zijn),¹⁵ voorziet Spier een onwenselijke en onbetaalbare uitdijning van het aansprakelijkheidsrecht.¹⁶ Dit probleem zou zich in het bijzonder kunnen voordoen bij de onzekere risico's van nanotechnologie¹⁷, financiële crises¹⁸ en klimaatverandering¹⁹. Maar ook in andere gevallen waar de maatschappelijke effecten van een rechterlijke beslissing (relatief) minder groot

12 Hetgeen veelal gebeurt teneinde individuele slachtoffers niet in de kou te laten staan. Dat meer terughoudendheid ertoe kan leiden dat individuele slachtoffers slechter af zijn dan voorheen, is onwenselijk maar desalniettemin noodzakelijk. Zie A-G Spier ECLI:NL:PHR:2010:BL3262 bij HR 9 juli 2010, ECLI:NL:HR:2010:BL3262, NJ 2015/343, m.nt. T. Hartlief, nr. 11.4.

13 J. Spier, 'Balancing Acts: How to Cope With Major Catastrophes, particularly the Financial Crisis', *Journal of European Tort Law*, vol. 4, issue 2, 2013, p. 227.

14 HR 31 maart 2006, ECLI:NL:HR:2006:AU6092, NJ 2011/250, m.nt. T.F.E. Tjong Tjin Tai. J. Spier, 'Rechtsontwikkeling met beleid en kennis van zaken', in G. van Dijck e.a. (red.), *Cirkels. Een terugblik op een vooruitziende blik* (Vranken-bundel), Deventer: Kluwer 2013, p. 43-44.

15 Zie bijvoorbeeld A-G Spier ECLI:NL:PHR:2010:BL3262 bij HR 9 juli 2010, ECLI:NL:HR:2010:BL3262, NJ 2015/343, m.nt. T. Hartlief, inleidend nr. 3.1-3.4 en uitgebreid nr. 5.

16 Zie over dit thema natuurlijk ook A.T. Bolt & J. Spier, *De uitdijende reikwijdte van de aansprakelijkheid uit onrechtmatige daad* (NJV 1996-1), Zwolle: W.E.J. Tjeenk Willink 1996.

17 J. Spier, 'Gedachten over een vastgelopen stelsel', *AV&S* 2014/6, p. 33 e.v.

18 Zie in het bijzonder J. Spier, 'Balancing Acts: How to Cope with Major Catastrophes, particularly the Financial Crisis', *Journal of European Tort Law* 2013; 4 (2), p. 223-239; J. Spier, 'Rechtsontwikkeling met beleid en kennis van zaken', in G. van Dijck e.a. (red.), *Cirkels. Een terugblik op een vooruitziende blik* (Vranken-bundel), Deventer: Kluwer 2013, p. 44-45.

19 J. Spier, 'Het einde van een tijdperk. Gedachten over oplossingen van globale crises', in R. de Groot e.a. (red.), *Kritiek op Recht* (Van Maanen-bundel), p. 416.

zouden zijn – bijvoorbeeld bij de invoering van een verzekeringsplicht voor de werkgever²⁰ – voorziet hij soortgelijke problemen. Om een onwenselijke en onbetaalbare uitdijing van het aansprakelijkheidsrecht te voorkomen,²¹ dient de rechter rekenschap af te leggen van de bredere (en toekomstige) implicaties van een bepaalde beslissing in een concreet geval. Dit geldt bovendien zeker bij overheids-aansprakelijkheid. Het te gemakkelijk aansprakelijk (kunnen) stellen van de overheid zou namelijk negatieve implicaties hebben voor de inzet van publieke middelen op andere beleidsterreinen en – eventueel – leiden tot bezuinigingen.²² Er is ook nog een andere, dieperliggende, reden waarom voorzichtigheid geboden is bij het oprekken van juridische concepten zonder oog te hebben voor de potentiële macro-gevolgen. Spier: “Helaas leven we in een samenleving waarin het na mij de zondvloed-denken is ingeworteld en tot een bijna algemene ondeugd is verworpen. Wanneer het gaat om handelwijzen die op ruime schaal voorkomen, die zijn ingesleten en die om welke reden dan ook maatschappelijk klaarblijkelijk worden aanvaard, dan is m.i. grotere voorzichtigheid geboden om daarop het etiket onrechtmatig of aansprakelijk te plakken dan wanneer het gaat om incidenteel voorkomende handelingen. De reden voor deze voorzichtigheid is gelegen in de overtuiging dat we niet toe moeten naar een samenleving waarin, geprononceerd uitgedrukt, de ene helft de andere gaat aanspreken.”²³ We moeten, met andere woorden, voorkomen dat we een claimcultuur faciliteren.

3. Behoeftte aan informatie over de potentiële macro-effecten

Met Spier ben ik het eens dat de macro-effecten van rechterlijke beslissingen (meer) aandacht behoeven. Het is onontkoombaar om – op de een of andere manier – rekenschap af te leggen van de macro-effecten van een beslissing. Het negeren van (potentiële) macro-effecten van een rechterlijke beslissing wil immers niet zeggen dat deze macro-effecten er niet (kunnen) zijn. Sterker nog, het negeren van de (mogelijke) macro-effecten is uiteindelijk een keuze voor het accepteren van

²⁰ Zie voor andere voorbeelden J. Spier, ‘Rechtsontwikkeling met beleid en kennis van zaken’, in G. van Dijck e.a. (red.), *Cirkels. Een terugblik op een vooruitziende blik* (Vranken-bundel), Deventer: Kluwer 2013, p. 44-45.

²¹ Zie onder meer A-G Spier ECLI:NL:PHR:2010:BL3262 bij HR 9 juli 2010, ECLI:NL:HR:2010:BL3262, NJ 2015/343, m.nt. T. Hartlief, nr. 11.3; A-G Spier ECLI:NL:PHR:2013:BZ1721 bij HR 7 juni 2013, ECLI:NL:HR:2013:BZ1721, NJ 2014/99, m.nt. T. Hartlief (*Lansink/Ritsma*), nr. 3.16 e.v.; A-G Spier ECLI:NL:PHR:2013:BZ1717 bij HR 7 juni 2013, ECLI:NL:HR:2013:BZ1717, NJ 2014/98, onder nr. 24. In dat licht bezien verwondert het dan ook niet dat Jaap pleit voor een ‘stop op de rechtsontwikkeling in het kader van art. 7:658 BW’.

²² J. Spier, ‘Gedachten over een vastgelopen stelsel’, *AV&S* 2014/6, p. 33 e.v.

²³ A-G Spier ECLI:NL:PHR:2013:BZ1721 bij HR 13 februari 2015, ECLI:NL:HR:2015:308, onder nr. 5.10.2.

een kans op het intreden van die macro-effecten.²⁴ Dat lijkt mij een onwenselijk uitgangspunt.

Om daadwerkelijk rekenschap te kunnen afleggen van de macro-effecten van een rechterlijke beslissing, dient de rechter een zo volledig mogelijk beeld te kunnen krijgen van de potentiële of daadwerkelijk ingetreden macro-effecten als gevolg van een bepaalde beslissing. Daarvoor heeft hij informatie van uiteenlopende aard nodig. Het betreft hier onder meer informatie over:

- Een eventuele toe- of afname in claims na een bepaalde beslissing.
- Omstandigheden die bepalend (kunnen) zijn voor een toe- of aanname in het aantal procedures als gevolg van een bepaalde beslissing. In welke mate zijn naast een rechterlijke beslissing, bijvoorbeeld ook nog de kosten (advocaatkosten, financieringsmodellen van advocaten, griffierechten etc.) van procederen van belang voor het feit of er meer of minder claims komen.
- Hoe vaak en op welke terreinen een bepaald probleem zich voordoet of kan voordoen. Spier zelf heeft zich bijvoorbeeld vaak uitgesproken over rampscenario's (bijvoorbeeld op het gebied van klimaat) die in de toekomst besloten (zouden) liggen en heeft deze toekomstvoorspellingen ten grondslag gelegd aan zijn conclusies en/of wetenschappelijke artikelen.²⁵
- De eigenschappen van een toekomstig vraagstuk in vergelijking met een ter beoordeling voorliggend vraagstuk, hetgeen relevant is om te bepalen hoe een beslissing kan uitwerken in toekomstige gevallen. Denk hierbij aan informatie over de verschillen of overeenkomsten tussen de risico's van asbest en de onzekere risico's bij nano-deeltjes. Op basis van deze informatie kan een rechter in een procedure over asbestrisico's rekenschap afleggen van het feit dat soortgelijke problemen (kunnen) spelen bij de mogelijke risico's van bepaalde nano-deeltjes en dat zijn beslissing in de toekomst relevant kan zijn voor deze situatie.
- De feitelijke neveneffecten van een rechterlijke beslissing. Roept een bepaalde gedragsnorm bijvoorbeeld nieuwe risico's in het leven?²⁶
- De (technische) realiseerbaarheid, uitvoerbaarheid en de kosten die gepaard gaan met naleving van een beslissing voor derden. Heeft een beslissing bijvoorbeeld onaanvaardbare economische implicaties voor derden?²⁷

24 A-G Spier ECLI:NL:PHR:2013:BZ1717 bij HR 7 juni 2013, ECLI:NL:HR:2013:BZ1717, *NJ* 2014/98, m.nt. T. Hartlief, onder nr. 3.21.3.

25 Bijvoorbeeld J. Spier, *Rampscenario's, de prijs van de onzekerheid na de aanslagen in de Verenigde Staten op 11 september 2001*, oratie Maastricht, Deventer: Kluwer 2002.

26 Volgens Giard en Van Boom speelde dit fenomeen (risico's die ontstaan of worden vergroot door bepaalde voorzorgsmaatregelen) een rol in het *Skeeler*-arrest, maar werd dit fenomeen door de rechter niet erkend. R.W.M. Giard & W.H. van Boom, 'De Empirische dimensies van zorgplicht. Kanttekeningen bij het *Skeeler*-arrest (HR 25 november 2005, *JA* 2006, 1, *RvdW* 2005/132)', *NTBR* 2006/54, p. 364.

27 Zie voor een voorbeeld waarin een voorzorgsmaatregel voor één partij positieve effecten kan hebben, maar voor een andere niet bij het geding betrokken partij, negatieve effecten kan hebben; HR 30 november 2012, ECLI:NL:HR:2012:BX7487, *TBR* 2013/72, m.nt. E. de Jong, onder nr. 7.

- De (verwachte) effectiviteit van een rechterlijke beslissing, mede in relatie tot de kosten van naleving van deze beslissing. Deze informatie is name van belang bij gebods- en verbodsacties wanneer daarin effectieve gedragsnormen moeten worden geformuleerd.
- Omstandigheden die van belang zijn voor een effectieve omgang met een bepaald probleem en de verhouding van een rechterlijke beslissing tot deze omstandigheden. Denk aan de stelling dat een CO₂-uitstootreductiegebod door de civiele rechter ertoe kan leiden dat andere landen minder uitstoot zullen gaan realiseren.²⁸
- De invloed van een rechterlijke beslissing op de verzekeraarbaarheid van bepaalde risico's.²⁹

De hiervoor besproken informatie staat de rechter echter niet altijd ter beschikking,³⁰ met als gevolg dat de (potentiële) macro-effecten van zijn beslissing aan zijn zicht kunnen zijn onttrokken. Zodoende kan het voor hem moeilijk worden om rekenschap af te leggen van de mogelijke macro-effecten van zijn beslissing. In de komende paragrafen worden mogelijke oorzaken van deze informatiegebreken besproken. In paragraaf 5 worden verschillende oplossingsrichtingen behandeld.

4. Een gebrek aan informatie over de macro-effecten

4.1 Generieke kennisgebreken

Ten eerste kan er sprake zijn van een generiek gebrek aan informatie. In dit geval is de informatie over de (potentiële) macro-effecten voor de betrokken partijen (de feiten- of cassatierechter, A-G en advocaten) in het geheel niet beschikbaar. Generieke kennisgebreken kunnen verschillende oorzaken hebben. Zo kan zich de situatie voordoen waarin het naar verwachting technisch wel mogelijk is om de benodigde informatie te vergaren, maar waarin het uitvoeren van onderzoek om praktische redenen wordt (of: is) nagelaten. Men geeft er – mede met het oog op de kosten die gepaard gaan met het uitvoeren van onderzoek – bijvoorbeeld geen prioriteit aan om het desbetreffende kennisgebrek weg te werken. Denk aan het feit dat de macro-effecten van rechtelijke beslissingen niet (structureel of slechts sporadisch) in kaart worden gebracht. Zo ontbreken concrete gegevens over een af- of toename in het aantal claims als gevolg van bepaalde beslissingen, waardoor het ook moeilijk is om rekenschap af te leggen van een mogelijke toename in claims als

²⁸ Zie bijvoorbeeld de *Urgenda*-procedure: Rb. Den Haag 24 juni 2015, ECLI:NL:RBDHA:2015:7196, r.o. 4.79 e.v. Zie hierover ook M. Peeters, 'Europees klimaatrecht en nationale beleidsruimte', *NJB* 2014/2109, p. 2918-2925.

²⁹ HR 8 oktober 2010, ECLI:NL:HR:2010:BM6095, *NJ* 2011/465, m.nt. T. Hartlief, r.o. 4.3.5; A-G Spier ECLI:NL:PHR:2014:2280 bij HR 13 februari 2015, ECLI:NL:HR:2015:308, onder nr. 5.10.1.

³⁰ Zo erkent Spier zelf ook. J. Spier, 'Rechtsontwikkeling met beleid en kennis van zaken', in G. van Dijk e.a. (red.), *Cirkels. Een terugblik op een vooruitziende blik* (Vranken-bundel), Deventer: Kluwer 2013, p. 41-42.

gevolg van een bepaalde beslissing.³¹ Voor het uitvoeren van dergelijk *ex post*-evaluatieonderzoek moeten financiële middelen en onderzoeksmethoden beschikbaar worden gemaakt. Bovendien kan men zich afvragen of de rechterlijke macht en de rechtswetenschap aan het uitvoeren van dergelijk onderzoek prioriteit geeft.

Generieke kennisgebreken kunnen ook voortvloeien uit het feit dat er nog geen (voldoende) valide onderzoeksmethoden beschikbaar zijn om de benodigde kennis te vergaren.³² De vermoede macro-effecten zijn bijvoorbeeld nieuw of uitzonderlijk. Denk aan de situatie bij nieuwe technologieën, waar ‘de wetenschap’ doorgaans tijd nodig heeft om adequate onderzoeksmethoden te ontwikkelen waarmee robuuste kennis en inzichten zijn te vergaren over een bepaald (nieuw) risicoprobleem. Ten aanzien van nano-deeltjes zijn de risico’s bijvoorbeeld onzeker omdat met de huidige testmethoden nog niet de onderscheidende karakteristieken van de deeltjes kunnen worden vastgesteld. Daarmee is de toxiciteit van sommige deeltjes moeilijk te voorspellen en is het ook moeilijk om adequate (lees: effectieve) blootstellingswaarden vast te stellen. Dit gebrek aan kennis maakt het onder meer moeilijk om een (adequate) vergelijking te maken tussen de risico’s van asbest en de (mogelijke) risico’s van nano-deeltjes. Dergelijke informatie kan, zoals is besproken in paragraaf 2.3 evenwel van belang zijn voor het nemen van beslissingen in schadevergoedingsprocedures.

Onder generieke kennisgebreken versta ik eveneens de situatie waarin bedrijven het onderzoek wel hebben uitgevoerd maar de resultaten hiervan, bijvoorbeeld om bedrijfseconomische redenen, niet, slechts gedeeltelijk of vertekend openbaar hebben gemaakt. Zo wist de tabaksindustrie al geruime tijd van de gezondheidsrisico’s die roken met zich brengt, maar deelde zij deze informatie niet met de buitenwereld en communiceerde zij zelfs dat roken zonder gezondheidsrisico’s zou zijn.³³ De situatie dat bedrijven intern kennis beschikbaar hebben maar deze niet openbaar maken, dient zich doorgaans aan wanneer er grote financiële en economische belangen in het geding kunnen komen door het openbaar maken van deze informatie.

4.2 Partijen komen niet met (betrouwbare) informatie

Ten tweede kan een gebrek aan macro-informatie voortvloeien uit het feit dat de rechter afhankelijk is van de informatie die partijen aandragen.³⁴ Het is de vraag of

31 Zie eerder ook R. Rijnhout e.a., ‘Beweging in het aansprakelijkheidsrecht’, *NTBR* 2013/20, p. 172. Spier interpreteert deze tekst mijns inziens overigens niet juist. J. Spier, ‘Gedachten over een vastgelopen stelsel’, *AV&S* 2014/6, p. 33.

32 Zie over deze oorzaak (en andere oorzaken) van onzekerheid ook E.R. de Jong, ‘Onzekerheid troef?’, *NJB* 2014/305, p. 386 e.v.

33 Zie hierover uitgebreid N. Oresker & E.M. Conway, *Merchants of Doubt*, New York: Bloomsbury Press 2010. Hetzelfde zou gebeuren in de context van klimaatverandering.

34 J. Spier & U. Magnus (red.), *Climate Change Remedies*, The Hague: Eleven 2014, p. 4. Zie eerder E.R. de Jong, ‘Rechterlijke risicoregulering bij gezondheids- en milieurisico’s’, *Ars Aequi* 2015, p. 875 e.v.

– ook al is de informatie in generieke zin beschikbaar – partijen alle relevante en betrouwbare informatie aandragen die nodig is om zicht te verkrijgen op de macro-effecten van een rechterlijke beslissing.³⁵ Dit kan men zich zeker afvragen ten aanzien van informatie die partijen niet direct relevant achten voor de beslechting van hun geschil of die hun standpunt niet ondersteunt. Bovendien zal de macro-informatie die wel in het geding wordt gebracht en de manier waarop dat gebeurt, veelal gekleurd zijn door het achterliggende partijbelang. Partijen kunnen bijvoorbeeld slechts in het algemeen wijzen op de potentiële macro-effecten van een (voorgenomen) beslissing of slechts summierlijk de benodigde informatie aandragen, waardoor het voor een rechter gissen wordt.

Jaap heeft zich in zijn conclusies meerdere malen kritisch uitgelaten over de relevantie en controleerbaarheid van de door partijen aangedragen macro-informatie.³⁶ In het algemeen ontbrak het hem aan concrete en betrouwbare gegevens over hoe vaak een plakoksel (het fenomeen waarbij een tak min of meer tegen de hoofdstam is geplakt, hetgeen tot het vallen van die tak kan leiden) zich voordoet³⁷, de invloed op de verzekeraar van het aannemen van aansprakelijkheid van een medebezitter voor een gebrekkige opstal³⁸ en ten slotte aan informatie over hoe vaak whiplashes zich in de praktijk voordoen,³⁹ hetgeen van belang was voor de beslissing om de regels die gelden bij het vaststellen van een c.s.q.n.-verband al dan niet aan te scherpen.⁴⁰ Vooral verzekeraars zouden in de ogen van Spier in “voorkomende gevallen niet terugschrikken voor het oproepen van in geen enkel opzicht onderbouwde en soms aantoonbaar onjuiste spookbeelden”.⁴¹

4.3 Een gebrek aan expertise

Ten slotte kan het verkrijgen van zicht op (mogelijke) macro-effecten van een bepaalde beslissing een rechter voor uitdagingen plaatsen (ook indien de informatie wel beschikbaar is en in de procedure naar voren is gebracht) wanneer hij moet bepalen of de informatie relevant en betrouwbaar is en welke lezing hij hieraan toedicht. Denk aan de vraag wat de aangedragen informatie daadwerkelijk betekent. Hoe moet de informatie gelezen worden?

35 T. Hartlief, *Anno 2010. Beschouwingen over Aansprakelijkheid en Verzekering*, Amsterdam: deLex 2009, p. 59. Van Boom 2006, oratie Rotterdam, p. 47; P. Cane, ‘Tort Law as Regulation’, *Common Law World Review*, 31/2002, p. 305-331, p. 313.

36 Bijvoorbeeld A-G Spier ECLI:NL:PHR:2014:1733 bij HR 3 oktober 2014, ECLI:NL:HR:2014:2091, citaat onder nr. 5 e.v. Het betrof hier een prejudiciële vraagprocedure. Zie ook A-G Spier ECLI:NL:PHR:2014:2280 bij HR 13 februari 2015, ECLI:NL:HR:2015:308, onder nr. 4.1 e.v.

37 A-G Spier ECLI:NL:PHR:2013:19 bij HR 12 juli 2013, ECLI:NL:HR:2013:102, onder nr. 3.3.4.

38 HR 8 oktober 2010, ECLI:NL:HR:2010:BM6095, NJ 2011/465, m.nt. T. Hartlief, r.o. 4.3.5.

39 A-G Spier ECLI:NL:PHR:2014:2280 bij HR 13 februari 2015, ECLI:NL:HR:2015:308, onder nr. 5.10.1.

40 Zie onder meer A-G Spier ECLI:NL:PHR:2014:1733 bij HR 3 oktober 2014, ECLI:NL:HR:2014:2091, citaat onder nr. 5 e.v.

41 A-G Spier ECLI:NL:PHR:2014:2280 bij HR 13 februari 2015, ECLI:NL:HR:2015:308, nr. 5.11.

Het toedichten van betekenis aan informatie zal met name een uitdaging vormen wanneer het complexe informatie van niet-juridische aard betreft, zoals toxicologische inzichten over aspecten van een gezondheidsrisico, natuurwetenschappelijke klimaatmodellen of complexe financieringsmodellen bij beleggingsproducten. Men kan zich, in het algemeen, afvragen of de rechter over de benodigde expertise beschikt om dit soort kennis en inzichten op waarde te schatten.⁴² Hij is, zo mag men over het algemeen aannemen, immers niet geschoold in de denktranten, uitgangspunten, methodieken en opvattingen die gelden in een bepaalde discipline.⁴³

De mate waarin het toedichten van betekenis aan informatie van niet-juridische aard een uitdaging is voor de rechter, hangt ten eerste af van hoe partijen hun macro-informatie presenteren. Indien de ingebrachte informatie in het geheel niet is onderbouwd met relevante bronvermeldingen, ligt het voor de hand dat de rechter de partij(en) hierop wijst en, indien zij dit niet (wensen te) herstellen, geen tot weinig gewicht toekent aan de informatie. Ten tweede hangt veel af van de mate van consensus in de relevante wetenschappelijke discipline over de juistheid van de lezing van de informatie door (een der) partijen.⁴⁴ De uitdaging van het begrijpen van macro-informatie van niet-juridische aard speelt voornamelijk wanneer er verschillende gerechtvaardigde lezingen van of onzekerheden zijn over wat de bestaande kennis en inzichten betekenen. Dat is in de situaties waarvoor Jaap meent dat de macro-effecten een rol moeten spelen, vaak het geval. In een dergelijke situatie zijn er ook verschillende interpretatiemogelijkheden van de (mogelijke) macro-effecten van een rechterlijke beslissing.⁴⁵ Het is dan de vraag hoe de rechter gaat bepalen welke lezing hij aan de kennis en inzichten toedicht.

5. Oplossingsrichtingen

5.1 De zaak klein houden of op zoek gaan naar oplossingen?

Wanneer men niet voldoende zicht heeft op de (mogelijke) macro-effecten van een beslissing, kan men twee wegen bewandelen. Ten eerste kan men (lees: de rechter) trachten de betekenis van zijn beslissing beperkt te houden tot het concrete

42 A-G Spier ECLI:NL:PHR:2011:BQ3519, bij HR 8 juli 2011, ECLI:NL:HR:2011:BQ3519, onder nr. 3.10 e.v.

43 A-G Spier ECLI:NL:PHR:2011:BQ3519, bij HR 8 juli 2011, ECLI:NL:HR:2011:BQ3519, onder nr. 3.14.

44 Zoals het geval is bij het IPCC, wiens rapporten op brede internationale consensus berusten. Een voorwaarde voor deze benaderwijze is wel dat er in de relevante wetenschappelijke discipline ook daadwerkelijk discussie is over de bestaande kennis en inzichten, hetgeen niet snel het geval zal zijn bij informatie die slechts intern beschikbaar is bij actoren. Zie paragraaf 4.1.

45 Zie bijvoorbeeld J. Spier, *Shaping the Law for Global Crises*, The Hague: Eleven International Publishing 2012, p. 226 waar hij erkent dat dit een obstakel kan zijn voor effectieve preventieve remedies.

voorzijgende geschil. Ten tweede kan men verschillende oplossingsrichtingen verkennen die kunnen bijdragen aan het wegwerken van de kennisgebreken. In de komende paragrafen ligt de focus op deze tweede optie en worden verschillende oplossingsrichtingen verkend. Besproken zal worden hoe verschillende actoren kunnen bijdragen aan het wegwerken van de hiervoor besproken kennisgebreken.

5.2 Een actieve(re) rechter

Een eerste oplossingsrichting is om een actieve(re) rol van de rechter te verlangen. Het gaat hier dan met name om een actievere feitenrechter, aangezien een actievere rol van de cassatierechter op het gebied van de (macro-)feiten niet meteen voor de hand ligt.

In hoeverre een actieve(re) feitenrechter soelaas kan bieden hangt sterk samen met het type kennisgebrek dat zich voordoet. Ten aanzien van het eerste besproken kennisgebrek (generieke kennisgebreken) is het de vraag in hoeverre de rechter mogelijkheden heeft om een generiek kennisgebrek weg te werken. Er bestaat weinig ruimte voor hem om *zelfstandig* opdracht te geven tot fundamenteel onderzoek. Dat wordt uiteraard anders indien door één van de partijen (mede) (fundamenteel) onderzoek wordt gevorderd en een (bij)vangst van dit onderzoek is dat macro-informatie wordt gegenereerd die ook voor (toekomstige) rechterlijke beslissingen van belang kan zijn.⁴⁶ In dit verband dient men zich evenwel te realiseren dat met name in schadevergoedingsprocedures partijen minder snel een belang hebben bij het daadwerkelijk wegwerken van generieke kennisgebreken. In een schadevergoedingsprocedure gaat het primair om het vestigen van een schadevergoedingsplicht; het daadwerkelijk genereren van informatie is minder van belang. Daarnaast ligt het voor de hand dat in een gebods- en verbodsactie met name risicoreducerende of schadevoorkomende maatregelen worden gevorderd. Dat geldt zeker in de gevallen waarin er, vanuit juridische optiek, voldoende kennis is over het (risico)probleem, zoals bijvoorbeeld het geval is bij klimaatverandering.

⁴⁶ Een voorbeeld vindt men in een uitspraak van de voorzieningenrechter te Amsterdam, *Felderhof/KLM*. In die procedure ondervond een KLM-piloot negatieve gezondheidseffecten, naar eigen zeggen vanwege blootstelling aan lage concentraties schadelijke stoffen (TCP's) in de cabine-lucht van vliegtuigen. De piloot vorderde onder meer dat de KLM onderzoek zou doen naar de mogelijke aanwezigheid van de stoffen in bepaalde type vliegtuigen. De voorzieningenrechter wees de vordering toe. De resultaten van het onderzoek dat dient te worden uitgevoerd zijn ook van belang in hoeverre het probleem kan spelen bij andere piloten. Zie bijvoorbeeld Voorzieningenrechter Amsterdam 18 september 2013, ECLI:NL:RBAMS:2013:5980, JA 2013/184. Zie over de procedure en de problematiek van onzekere risico's ook E.R. de Jong, 'Onzekerheid troef? Zorgplichten bij wetenschappelijke onzekerheid, het voorzorgsbeginsel en een typologie van wetenschappelijke onzekerheid', *NJB* 2014/305, p. 382-389. Bovendien dient men in dit verband in ogenschouw te nemen dat het in het algemeen een taak voor de overheid is om (bijvoorbeeld door onderzoeksopdrachten uit te zetten bij kennisinstellingen of universiteiten), al dan niet in samenwerking met het bedrijfsleven, informatie te genereren en publiekelijk bekend te maken.

In hoeverre een actieve(re) rechter een oplossingsrichting biedt voor het tweede kennisgebrek (partijen dragen niet of incomplete macro-informatie aan) verschilt per situatie. In de situatie waarin (een der) partijen zelf de macro-informatie aandragen en zich hierop beroepen, kan de rechter, daar waar nodig met behulp van deskundigen, de informatie op de betrouwbaarheid, relevantie en volledigheid beoordelen. Maar er is ook de situatie waarin partijen niet de gewenste macro-informatie in het geding brengen. Het is dan de vraag of de rechter een proactieve(re) houding zou moeten innemen en de partijen dient aan te zetten tot het inbrengen van macro-informatie, met de daarbij behorende kosten. Bovendien is in dit geval ook van belang dat de feitenrechter uit zichzelf erkent dat zijn (voorgenomen) beslissing (mogelijk) bepaalde macro-effecten in het leven kan roepen en dat er een (vanuit een rechtsvormingsbelang voortvloeiende) behoefte is aan informatie over deze mogelijke effecten. Een andere oplossingsrichting die ten aanzien van beide situaties kan worden verkend, kan zijn gelegen in een grotere vrijheid voor de rechter om openbare bronnen waarin informatie over de macro-effecten van een beslissing wordt ontsloten te raadplegen, zoals rapporten van kennisinstituten. Bij deze oplossingsrichting zullen in ieder geval de eisen van hoor en wederhoor (ex. art. 6 EVRM en art. 19 Rv) in ogenschouw moeten worden genomen.

Of een actieve(re) rechter kan omgaan met het derde kennisgebrek (een gebrek aan specialisme) hangt voor een groot deel ervan af in hoeverre deskundigen te hulp (kunnen) schieten. Die oplossingsrichting wordt besproken in de volgende paragraaf.

5.3 Met behulp van deskundigen...?

Een aanverwante oplossingsrichting die, ten behoeve van het wegwerken van het tweede en derde kennisgebrek kan worden gehanteerd, is het inschakelen van deskundigen.⁴⁷ Deskundigen kunnen behulpzaam zijn bij het beoordelen van de relevantie, betrouwbaarheid en volledigheid van macro-informatie en ze kunnen (meer) duidelijkheid verschaffen over hoe de macro-informatie begrepen dient te worden.

Er gaan evenwel ook uitdagingen gepaard met deze oplossingsrichting. De belangrijkste uitdaging dient zich aan wanneer aan de macro-informatie verschillende gerechtvaardigde lezingen kunnen worden gegeven.⁴⁸ In die situatie zal de rechter alsnog grotendeels zelf moeten gaan bepalen welke lezing van de kennis en inzichten hij ten grondslag legt aan zijn rechterlijke beslissing. Of hij hiervoor voldoende geëquipeerd is, is afhankelijk van het gegeven of hij bruikbare criteria heeft op basis waarvan hij een keuze kan maken tussen de verschillende lezingen van de macro-informatie. In dat verband kan men zich afvragen of de huidige benadering die de Hoge Raad voorschrijft bij elkaar tegensprekende deskundigen

⁴⁷ Uiteraard in het licht van de beperkingen van art. 194 Rv is in dit verband ook de vraag wie de kosten van de inzet van de deskundigen dient te dragen.

⁴⁸ A-G Spier ECLI:NL:PHR:2011:BQ3519 bij HR 8 juli 2011, ECLI:NL:HR:2011:BQ3519, nr. 3.11.2.

volstaat. De Hoge Raad laat de feitenrechter immers veel vrijheid in de bewijswaardering bij (elkaar tegensprekende partij) deskundigen.⁴⁹ Als men toch een meer inhoudelijke beoordeling verlangt, rijst de vraag hoe de (feiten)rechter bepaalt van welke inhoudelijke lezing hij uitgaat en welke regels of gezichtspunten hij bij deze vaststelling hanteert.⁵⁰ Doet, zoals Spier zich afvraagt, bijvoorbeeld “het aantal experts ertoe? Hun expertise? De overheersende opvatting in de wetenschap? En hoe gaan we om met minderheidsstandpunten?”⁵¹ Een voorwaarde voor de toepassing en met name de ontwikkeling van dergelijke gezichtspunten is in ieder geval dat de (cassatie)rechter zicht heeft op wat valide wetenschappelijk redeneren is. Daarvoor zal men zich – bijvoorbeeld met behulp van de rechtswetenschap – moeten bekwamen in wetenschapsfilosofie en methodologie.⁵²

5.4 De verantwoordelijkheid van partijen

Uiteraard is voor partijen en (dus) de advocatuur ook een rol weggelegd bij het wegwerken van de besproken kennisgebreken.⁵³ Bovendien moet van partijen, mede in het licht van de op hun rustende waarheidsplicht ex art. 21 Rv, worden verwacht dat de informatie die ze aandragen volledig, betrouwbaar en controleerbaar is.

Indien partijen – om wat voor reden dan ook – willen dat de rechter oog heeft voor de macro-effecten van een beslissing en een principiële en breed geldende uitspraak willen, zullen ze met bruikbare macro-informatie moeten aankomen, ook indien dit betekent dat ze dergelijke informatie moeten genereren. Dit kan met name worden verwacht van *repeat players*, zoals verzekeraars en banken. Zij hebben er doorgaans belang bij dat een rechter rekenschap aflegt van (mogelijke) macro-effecten van een rechterlijke beslissing – bijvoorbeeld omdat de beslissing ook van belang kan zijn voor soortgelijke procedures waar zij bij zijn betrokken of kunnen raken – en ze beschikken bovendien veelal over de benodigde macro-informatie of verkeren in de meest geschikte positie om deze informatie te vergaren. Het zou me bijvoorbeeld niet verbazen als verzekeraars al de nodige informatie hebben over de moeilijkheden bij het verzekeren van nano-risico's, maar deze informatie niet of slechts gedeeltelijk (willen) delen met de buitenwereld.⁵⁴ Ook Jaap ziet in dit

49 G. de Groot, *Het deskundigenadvies in de civiele procedure*, diss. VU, Deventer: Kluwer 2008, p. 421; R.H. de Bock, *Tussen waarheid en onzekerheid: over het vaststellen van feiten in de civiele procedure*, diss. Tilburg, Deventer: Kluwer 2011, p. 325 e.v.

50 A-G Spier ECLI:NL:PHR:2011:BQ3519 bij HR 8 juli 2011, ECLI:NL:HR:2011:BQ3519, nr. 3.10.

51 Ontleend aan J. Spier, *Shaping the Law for Global Crises*, The Hague: Eleven International Publishing 2012, p. 63.

52 Zie uitgebreider E.R. de Jong, ‘Rechterlijke risicoregulering bij gezondheids- en milieurisico's’, *Ars Aequi* 2015, p. 878 e.v.

53 J.B.M. Vranken, ‘Omdat in deze zaak, naar mijn overtuiging, nog géén recht is gedaan’, *NJB* 2015/1324, p. 1832.

54 Zie hierover M. Mullins et al., ‘The insurability of nanomaterial production risk’, *Nature Nanotechnology*, vol. 8, 2013, p. 22.

verband een belangrijke rol weggelegd voor verzekeraars: “zeker van een industrie die zou moeten inzetten op preventie van schade zou mogen worden verwacht dat eens het inzicht veld wint dat het roer om moet en dat het niet zinvol is om principiële procedures te voeren die worden gebouwd op drijfzand”.⁵⁵ Het voorgaande geldt niet per se voor de *one shotter* (bijvoorbeeld een individueel slachtoffer in een beroepsziekteprocedure). Zo’n partij zou bijvoorbeeld ondersteuning kunnen zoeken van beroepsorganisaties (bijvoorbeeld de vakbond) en hun om bepaalde macro-informatie vragen.

In de ogen van sommigen kunnen partijen ook hun steentje bijdragen aan het vinden van een oplossing voor het derde kennisgebrek (een gebrek aan expertise om niet-juridische kennis op waarde te schatten). Indien de partijen de macrofeiten als een overzichtelijk geheel weten te presenteren en over de lezing van deze feiten overeenstemming (bereikt) hebben, zou de rechter zich kunnen baseren op hetgeen partijen naar voren brengen en wat er tussen hen vaststaat.⁵⁶ De rechter hoeft dan niet zelf te bepalen hoe de gepresenteerde macro-informatie dient te worden gelezen, maar kan uitgaan van de juistheid van de lezing die partijen aan de informatie toedichten. In de *Urgenda*-procedure hanteerden de Haagse rechters deze benadering.⁵⁷ Ze erkennen dat ze zelf de expertise ontberen om klimaat-technische kennis te beoordelen en overwegen om die reden dat ze zich baseren op hetgeen tussen partijen vaststaat. Het is evenwel de vraag in hoeverre dit geen schijnoplossing is. Kan ervan worden uitgegaan dat (de advocaten van de) partijen een objectieve en volledige lezing van de natuurwetenschappelijke kennis en inzichten presenteren? Het is bijvoorbeeld de vraag of de lezing die niet bij het geding betrokken actoren aan de macro-informatie zouden toedichten, voldoende voor het voetlicht wordt gebracht door de procespartijen. Men dient zich dan ook de vraag te stellen of de feitenrechter zich in deze situatie wel lijdelijk kan opstellen. Echter, wanneer men een actievere rol van de rechter verlangt ontstaat de paradoxale situatie dat de (feiten)rechter alsnog de macro-informatie en de lezing die partijen daaraan geven, dient te beoordelen. Dat kan in bepaalde gevallen, zoals is besproken in paragraaf 4.3, voor de nodige uitdagingen zorgen.

5.5 En de A-G, is er een rol voor hem weggelegd...?

Een oplossingsrichting die – zeker in deze bundel – niet onderbelicht kan blijven is de rol (en taakopvatting) van de A-G. De A-G zou, mits een procedure tot aan de Hoge Raad geraakt, ten eerste kunnen wijzen op de behoefte aan informatie over de mogelijke macro-effecten van een bepaalde beslissing en op een eventueel gebrek aan deze informatie. Ten tweede zou hij ambtshalve op zoek kunnen gaan naar de

55 A-G Spier ECLI:NL:PHR:2014:2280 bij HR 13 februari 2015, ECLI:NL:HR:2015:308, nr. 4.2 en nr. 5.11.

56 Zie Rb. Den Haag 24 juni 2015, ECLI:NL:RBDHA:2015:7145, r.o. 4.3.

57 B. Ewing & D. Kysar, ‘Prods and Pleas: Limited Government in an Era of Unlimited Harm’, *Yale Law Journal* 2011, afl. 2, p. 350-424, p. 356. Zie ook Rb. Den Haag 24 juni 2015, ECLI:NL:RBDHA:2015:7145, nr. 4.3.

benodigde macro-informatie of de aangedragen informatie aanvullen of controleren. Zo is Spier meerdere malen ambtshalve op zoek gegaan naar informatie en heeft hij bepaalde informatie ambtshalve gecontroleerd. Het betrof hier onder meer informatie over de frequentie waarmee scheepsongevallen zich bij sluizen voordoen⁵⁸, de verzekeraarbaarheid van RSI⁵⁹ en de gemiddelde advocatenkosten⁶⁰.

Men mag ervan uitgaan dat de A-G de macro-informatie objectiever interpreteert dan de partijen. Bovendien hebben de partijen via de Borgersbrief de mogelijkheid om te reageren op de informatie die de A-G heeft gevonden of op de wijze waarop de A-G de informatie leest.⁶¹ Maar er rijzen ook vragen. Kan de A-G alle benodigde gegevens verkrijgen en kan hij de adequaatheid goed beoordelen? Daarbij moet men zich eveneens bedenken dat een A-G, en overigens ook de rechter, slechts beperkt tijd heeft om zich te verdiepen in de maatschappelijke en wetenschappelijke problematiek rond een specifiek risico. Ook is van belang dat men zich ervan bewust is dat (ook) de A-G expertise ontbeert om complexe en niet-juridische informatie op waarde te schatten, waarbij als additioneel nadeel geldt dat een A-G zich niet door deskundigen kan laten voorlichten. In de gevallen waarin het niet-juridische complexe materie betreft en het niet voor de hand ligt dat hij alle relevante voetnootinformatie boven tafel krijgt, doet de A-G er dan ook verstandig aan zich te onthouden van ambtshalve onderzoek.⁶²

5.6 Een structurele(re) aanpak

De in de vorige paragrafen besproken oplossingsrichtingen zijn met name gerelateerd aan de verantwoordelijkheden van de betrokkene actoren in een concrete procedure. Er zijn ook (meer) structurele oplossingsrichtingen te bedenken, die ik ter afsluiting van deze bijdrage kort wil aanstippen.

Ten eerste is er een rol voor de rechtswetenschap weggelegd om de macro-effecten van rechterlijke beslissingen in kaart te brengen. Zo zou er meer aandacht kunnen zijn voor de claim dat bepaalde uitspraken tot meer procedures leiden. Daarbij kan in het bijzonder worden onderzocht of bepaalde uitspraken daadwerkelijk tot een toename in claims hebben geleid en welke andere omstandigheden hierbij een rol

⁵⁸ A-G Spier ECLI:NL:PHR:2015:850 bij HR 25 september 2015, ECLI:NL:HR:2015:2845, onder nr. 3.3.

⁵⁹ ECLI:NL:PHR:2013:BZ1717 bij HR 7 juni 2013, ECLI:NL:HR:2013:BZ1717, NJ 2014/98, onder nr. 3.8.1.

⁶⁰ A-G Spier ECLI:NL:PHR:2014:1733 bij HR 3 oktober 2014, ECLI:NL:HR:2014:2091, onder nr. 6.3.2.

⁶¹ A-G Spier ECLI:NL:PHR:2013:BZ1721, onder nr. 3.17.

⁶² Dat erkent Spier ook. Zie A-G Spier ECLI:NL:PHR:2014:1733 bij HR 3 oktober 2014, ECLI:NL:HR:2014:2091, onder nr. 7.3.2. "Ik heb mij de vraag gesteld of het wenselijk zou zijn om op dit punt ambtshalve op onderzoek uit te gaan in openbare bronnen, maar heb uiteindelijk daarvan afgezien omdat de kans te groot is dat bronnen zouden worden aangeboord die niet of onvoldoende objectief of geloofwaardig zijn."

spelen. De rechtswetenschap zou daarnaast ook het debat op gang moeten brengen over het waarderen van macro-informatie, hetgeen met name van belang is indien er geen eenduidige lezing van de kennis en inzichten tussen deskundigen is. Daarbij zou men de blik op de VS kunnen richten en lessen moeten trekken uit de (positieve en negatieve) ervaringen die men aldaar heeft met de *Daubert*-jurisprudentie.⁶³ Daarnaast zou men (lees: de Raad van de Rechtspraak) kunnen inzetten op scholing van rechters.⁶⁴ Het kan hier dan gaan om inhoudelijke scholing (bijvoorbeeld in de vorm van een cursus in de basislessen van de toxicologie) en om een meer generieke scholing, waarmee ik doel op scholing over wetenschapsfilosofische beginselen en uitgangspunten die gehanteerd moeten worden bij het waarderen en controleren van macro-informatie. Ook is het mogelijk dat ondersteunende diensten (bijvoorbeeld: het wetenschappelijk bureau bij de Hoge Raad) medewerkers aannemen die geschoold zijn in het beoordelen van bepaalde niet-juridische (macro-)informatie. Daarnaast zouden rechterlijke instanties met elkaar in dialoog kunnen treden over de macro-effecten die zij zelf ondervinden (bijvoorbeeld; zijn er daadwerkelijk meer claims?) en op structurele basis onderling (macro-)informatie met elkaar kunnen uitwisselen. Soortgelijke oplossingsrichtingen kunnen ook door de advocatuur worden gehanteerd. Een laatste structurele oplossingsrichting kan erin zijn gelegen om derden een belangrijker rol toe te dichten. Zij zouden ten eerste advocaten informatie kunnen verschaffen over potentiële macro-effecten. Denk aan vakbonden die de sociale advocatuur kunnen inlichten over bepaalde gezondheidsproblemen die thans spelen. Men kan hier ook denken aan (het verkennen van) een directere rol voor derden, bijvoorbeeld door hun de mogelijkheid te geven om macro-informatie in het geding te brengen.⁶⁵

6. Conclusie

Met zijn betoog dat de rechter meer oog moet hebben voor de macro-effecten van een rechterlijke beslissing heeft Jaap Spier (wederom) een belangrijk thema aangesneden. Het is evenwel geen gemakkelijk thema. Dat de macro-effecten een grotere rol moeten spelen staat als zodanig niet ter discussie. Echter, de uitvoering van deze wens in een concrete procedure brengt de nodige uitdagingen met zich. Een gebrek aan informatie kan de rechter parten spelen wanneer hij rekenschap wil afleggen van de (mogelijke) macro-effecten van een rechterlijke beslissing. Dat zal Jaap, mede gezien zijn praktijkervaringen ten aanzien van dit thema als A-G, als eerste erkennen. Hij zal ook de eerste zijn die op zoek gaat naar

63 *Daubert v. Merrell Dow Pharmaceuticals, Inc.*, 509 U.S. 579 (1993). Zie voor verwijzingen en uitgebreider over dit thema E.R. de Jong, 'Rechterlijke risicoregulering bij gezondheids- en milieurisico's', *Ars Aequi* 2015, p. 878.

64 Zie over deze, en andere oplossingsrichtingen, R. Posner, *Reflections on Judging*, Cambridge: Harvard University Press 2013, p. 329 e.v.

65 Zoals mogelijk is in een prejudiciële vraagprocedure (ex art. 393 lid 3 Rv) en in een cassatie in belang der wetprocedure: HR 6 juni 2014, ECLI:NL:HR:2014:1342, *RvdW* 2014/784, r.o. 3.3.

oplossingsrichtingen voor dit probleem. Daarbij hoop ik dat de oplossingsrichtingen die zijn verkend in deze bijdrage hem kunnen bekoren. Ik hoop ook van harte, zowel als wetenschapper als goede vriend, dat mijn generatie lessen trekt uit de onvermoeibare inzet die Jaap toont om het aansprakelijkheidsrecht voor te bereiden op de uitdagingen van de 21^e eeuw en lessen trekt uit de originaliteit en bezieling die besloten liggen in zijn oplossingen voor de uitdagingen van de 21^e eeuw. De basis is gelegd: het is aan ons 'jonkies' om hiermee verder aan de slag te gaan.