
PRAKTIJK
M.Y. Schaub, A.L.M. Keirse, N.C. van Oostrom, C.M.J. Barendse en A.M. Steegmans*

Nog eens nadenken over de bedenktijd voor
particuliere huizenkopers
1. Wet koop onroerende zaken; de evaluatie

Sinds 1 september 2003 geldt dat de koop van een woning
door een particulier schriftelijk moet worden aangegaan,
waarna de koper een bedenktijd heeft van drie dagen.1

Over deze regelgeving is reeds regelmatig gepubliceerd
in Tijdschrift voor Consumentenrecht en handelspraktij-
ken. In 2009 is nog een themanummer aan dit onderwerp
gewijd.2

Er was tien jaar parlementaire geschiedenis nodig om de
wetgeving gerealiseerd te krijgen. Het was hoog tijd dat
de particuliere koper van een woning in bescherming
werd genomen. Een huis is immers geen zak appels. Het
kopen van een huis heeft grote financiële gevolgen voor
de lange termijn. De aanschaf is bepalend voor één van
de belangrijkste elementen van het leven van de koper,
namelijk de leefruimte. Verder kunnen er bij de koop
vele aspecten van belang zijn, denk aan erfdienstbaarhe-
den, bestemmingsplannen, bouwtechnische zaken, ver-
borgen gebreken, etc. Het is een contract waar veel bij
kan komen kijken en waar kostbare addertjes onder het
gras kunnen zitten. Bovendien zal een particuliere koper
een dergelijke overeenkomst waarschijnlijk slechts enkele
malen in zijn leven aangaan. Tot 1 september 2003 kwam
deze overeenkomst mondeling tot stand. Dat was, zeker
in de jaren negentig toen sprake was van een verkopers-
markt en de koper snel en onder druk moest beslissen,
voor de particuliere koper bezwaarlijk.
In ieder geval twee mechanismen om de koper te bescher-
men zijn destijds overwogen: de bedenktijd na het sluiten
van de koopovereenkomst en de verplichte betrokkenheid
van de notaris bij het sluiten van de koopovereenkomst.
Hoewel er in de Kamer een meerderheid leek te zijn voor
deze laatste oplossing, is onder dreiging van de minister
van intrekking van het hele voorstel toch gekozen voor
de bedenktijd. Toegezegd werd dat de wet na vijf jaar
geëvalueerd zou worden.
Deze evaluatie heeft inmiddels plaatsgevonden. Vijf on-
derzoekers van het Molengraaff Instituut voor Privaat-
recht schreven in opdracht van het Wetenschappelijk
Onderzoeks en Documentatie Centrum (WODC) een
evaluatierapport wat op 16 februari 2010 aan de Tweede
Kamer is aangeboden.3 Voorlopig zal het daar onaange-
roerd blijven liggen, omdat het tot de controversiële on-

derwerpen behoort die door het thans demissionair ge-
worden kabinet niet onder handen genomen kunnen
worden.4 In dit artikel zullen in hoofdlijnen de bevindin-
gen van het onderzoeksteam besproken worden.5

2. Opzet en methode van het onderzoek

De kernvraag van het onderzoek luidt:

‘In hoeverre voldoet de werking van de Wet koop onroe-
rende zaken in de praktijk aan de doelstelling van de wet,
in het bijzonder gelet op de in literatuur, rechtspraak en
praktijk gesignaleerde knelpunten en welke aanpassingen
zijn eventueel wenselijk?’

Het onderzoek valt inhoudelijk in verschillende hoofd-
onderdelen uiteen, te weten: de bedenktijd en het sterk
daarmee samenhangende schriftelijkheidsvereiste, de
Vormerkung van artikel 7:3 BW, de 5%-regeling van ar-
tikel 7:768 BW en de positie van de notaris. Naast de
klassieke juridische onderzoeksmethode (bestudering
van parlementaire geschiedenis, literatuur en rechtspraak),
zijn empirische gegevens verzameld door middel van het
uitzetten van elektronische enquêtes onder kopers, ver-
kopers, makelaars en notarissen en zijn interviews gehou-
den met vertegenwoordigers van belangenorganisaties.
Ten tijde van de uitvoering van het onderzoek was vast-
goedfraude een thema dat hoog op de politieke agenda
stond. Aanvullend op de hoofdvragen is gekeken of in
dit onderzoek aanknopingspunten gevonden konden
worden voor de bestrijding van vastgoedfraude.

3. Het schriftelijkheidsvereiste steelt de show

3.1. De belangrijke rol van het schriftelijkheidsvereiste
Kort gezegd ging de discussie tijdens de parlementaire
geschiedenis vooral over de vraag hoe de consument het
beste beschermd kon worden, door de bedenktijd of de
verplichte betrokkenheid van de notaris in de obligatoire
fase. Het werd de bedenktijd, en met de bedenktijd deed
ook het schriftelijkheidsvereiste zijn intrede. In eerste
instantie als noodzakelijke formaliteit voor een goed
functioneren van de bedenktijd. Met behulp van het
schriftelijkheidsvereiste kan duidelijk vastgesteld worden

Alle auteurs zijn onderzoeker aan het Molengraaff Instituut voor Privaatrecht.*

Wet van 5 juni 2003, Stb. 238 tot aanvulling van titel 7.1 (Koop en ruil) van het nieuwe Burgerlijk Wetboek met bepalingen inzake de
koop van onroerende zaken alsmede vaststelling en invoering van titel 7.12 (Aanneming van werk). Hierna: Wet koop onroerende zaken.

1.

TvC 2009-3.2.
Kamerstukken II 2009/10, 32 320, nr. 1. Het rapport is in boekvorm uitgegeven: A.L.M. Keirse, N.C. van Oostrom, M.Y. Schaub, C.M.J.
Barendse & A.M. Steegmans, Rapportage Wet koop onroerende zaken; de evaluatie, Boom Juridische uitgevers 2009. Hierna: de rappor-
tage.

3.

Zie de Besluitenlijst van de extra-procedurevergadering van dinsdag 2 maart 2010, gepubliceerd op 3 maart 2010 door de vaste commissie
voor Justitie, zie <www.tweedekamer.nl>. Onder het menu ‘kamerstukken’ is een link naar de besluitenlijsten van de verschillende
commissies te vinden.

4.

De resultaten werden op 18 februari 2010 door de onderzoekers op een symposium gepresenteerd. Het Tijdschrift voor Bouwrecht wijdt
aan dit symposium een themanummer waarin ook de reacties van de respondenten die tijdens dit symposium optraden worden weerge-
geven.

5.

Tijdschrift voor Consumentenrecht en handelspraktijken 2010-3100


op welk moment de bedenktijd begint (en eindigt) en
staat vast op welke inhoud de koper zich dient te beraden.
Maar in de parlementaire geschiedenis wordt ook erkend
dat het vereiste een belangrijk nevendoel heeft, namelijk
de rechtszekerheid in het algemeen.
Hoewel de bedenktijd in deze wet de hoofdrol heeft, is
er na de totstandkoming van de wet veel meer te doen
geweest over het schriftelijkheidsvereiste. Bovendien
wezen de bevindingen tijdens het onderzoek uit dat in
de praktijk het schriftelijkheidsvereiste een veel grotere
rol speelt in de bescherming van de particuliere koper
dan de bedenktijd.

Als gevolg van het schriftelijkheidsvereiste krijgt de ko-
per, voordat de koop wordt gesloten, de gelegenheid zich
(beter) op de koop te beraden. Doorgaans, dus niet als
de koper een akte onder zijn neus wordt gedrukt tijdens
een eerste bezichtiging, gaat er tussen koper en verkoper
een conceptakte heen en weer. Zodoende is er een zoge-
noemde pre-contractuele of informele bedenktijd ont-
staan. Waar vóór 2003 de overeenkomst mondeling tot
stand kwam, is er nu meer ruimte in de voorfase.
Het schriftelijkheidsvereiste beschermt ook de verkoper.
De verkoper heeft al langer kunnen nadenken over de
verkoop, namelijk voordat hij besloot zijn huis te koop
te zetten. Dat neemt niet weg dat het ook voor de verko-
per een belangrijke overeenkomst is. De verkoper kan
zich in de conceptfase beraden over de vraag of hij de
woning onder deze voorwaarden aan deze koper wil
verkopen.
Het vereiste heeft vooral veel te bieden op het gebied van
zekerheid. Op welk moment is er een overeenkomst tot
stand gekomen en wat is precies de inhoud van die over-
eenkomst? Een overeenkomst komt tot stand als men het
eens is over de essentialia van de overeenkomst. In het
kader van de koop van een huis zullen in ieder geval ob-
ject, prijs en leverdatum tot de essentialia behoren. Maar
er komt veel meer bij kijken, zoals bijvoorbeeld bepaalde
ontbindende voorwaarden, garanties en exoneraties. De
essentialia zullen niet in alle koopovereenkomsten dezelf-
de onderwerpen betreffen. Wat voor de ene koper essen-
tieel is, is dat voor de andere misschien niet. Aan de koop
gaat vaak een onderhandelingstraject vooraf, waarin par-
tijen elkaar steeds dichter naderen. Het kan zijn dat er
op een zeker moment een overeenkomst is, maar dat over
bijkomende bepalingen nog overeenstemming bereikt
moet worden. Het kan onduidelijk zijn wanneer dat het
geval is. Aan deze onzekerheid komt met de hantering
van het schriftelijkheidsvereiste een einde. De kopers en
verkopers die de enquêtes hebben ingevuld waren met
name op het punt van deze zekerheid erg positief.6

Wel bleek dat de toepassing van het vormvoorschrift
enige problemen en kanttekeningen kent. Zo is de kwali-

teit van de akte niet gewaarborgd. Naar de letter van de
wet kan de koopakte opgesteld worden op een kladje
waar prijs, adres en leverdatum op staan. Indien het ver-
eiste slechts als startsein voor de bedenktijd dient, is dit
geen probleem. Het document dient evenwel ook als een
inhoudelijke referentie voor de koper en dan kan dit wel
problematisch zijn. Verder is de terminologie die wordt
gebruikt in art. 7:2 lid 1 en lid 2 BW niet consistent7 en
is niet duidelijk wat precies de gevolgen zijn van wijzigin-
gen en aanvullingen die na het tot stand komen van de
akte worden overeengekomen. Daarnaast zijn er afbake-
ningsproblemen omdat de bescherming geldt voor, kort
gezegd, particuliere kopers van woningen. Dat doet in
bepaalde gevallen de vraag rijzen wanneer sprake is van
een particulier en van een woning.8 Belangrijkste knelpunt
is de vraag wat de status is van mondelinge afspraken.

3.2. De status van mondelinge afspraken
In de aanloop naar de koop van een woning onderhande-
len de partijen, rechtstreeks of via een makelaar, over de
prijs en de voorwaarden van de koop. Op een zeker mo-
ment is men er uit en men schudt elkaar de hand. De ko-
per kan zich gezien de bedenktijd in elk geval nog terug-
trekken, maar hoe zit dat met de verkoper, is deze gebon-
den aan de mondeling bereikte overeenstemming? Er is
nog geen akte, maar er lijkt wel wilsovereenstemming te
zijn, of in ieder geval een gerechtvaardigd vertrouwen
dat overeenstemming is bereikt. Kan de verkoper gedwon-
gen worden om mee te werken aan het opstellen van de
akte?

Over deze vraag is meermalen geprocedeerd en de uitspra-
ken wezen in eerste instantie niet in dezelfde richting.
Een deel van de rechters concludeerde met verwijzing
naar de parlementaire geschiedenis dat de verkoper zich
niet aan de koop kon ontrekken.9 Anderen achtten de
verkoper niet gebonden.10 Hier onderscheidt men de
strikte en de niet-strikte benadering. De strikte benade-
ring betekent dat er geen gebondenheid kan zijn zonder
een door beide partijen ondertekende akte. De niet-
strikte benadering houdt in dat de verkoper op basis van
de mondeling bereikte wilsovereenstemming verplicht
kan worden mee te werken aan het opstellen van de akte.
Deze laatste benadering ondermijnt in wezen het vorm-
vereiste. Ook als er geen akte is, is al sprake van gebon-
denheid. Dit is geen probleem als het uitgangspunt moet
zijn dat het schriftelijkheidsvereiste (slechts) onderge-
schikt is aan de primaire bescherming die geboden wordt
door de bedenktijd. Bezien vanuit dit uitgangspunt, en
de doelstelling van de wet om de koper te beschermen,
is de niet-strikte benadering zeer verdedigbaar. Het kan
immers niet zo zijn dat de koper in een slechtere positie
komt dan voor de totstandkoming van de wet. Bezien

Zie de rapportage, p. 34.6.
Lid 1 gebruikt de term ‘schriftelijk’, terwijl in lid 2 gesproken wordt van een ‘akte’.7.
Denk aan de verkoop van objecten die zowel een zakelijke als een woonbestemming hebben, of objecten die een zakelijk gebruik kennen,
maar die door de koper als woning gebruikt zullen gaan worden.

8.

In volgende uitspraken werd tot gebondenheid geconcludeerd: Rb. Leeuwarden (vzr.) 8 oktober 2004, LJN AR3587, Rb. Maastricht
(vzr.) 2 mei 2005, LJN AS4859, Rb. Zutphen 8 juli 2005, LJN AU0149, Rb. Zutphen 22 november 2005, LJN AV0536, Rb. Arnhem
(vzr.) 20 maart 2006, LJN AW2754, Rb. Haarlem (vzr.) 6 juni 2006, LJN AX7093, Rb. Arnhem (vzr.) 7 juli 2006, LJN AY4055.

9.

In volgende uitspraken werd geconcludeerd dat geen sprake kon zijn van gebondenheid: Rb. Dordrecht 2 februari 2005, LJN AS4859,
Rb. Haarlem (vzr.) 29 maart 2006, LJN AV9072, Rb. Haarlem (vzr.) 24 mei 2006, LJN AX4870, Rb. Leeuwarden 29 juni 2006, LJN
AX9937, Rb. Amsterdam 2 mei 2008, LJN BD6779.

10.

101Tijdschrift voor Consumentenrecht en handelspraktijken 2010-3

Nog eens nadenken over de bedenktijd voor particuliere huizenkopers


vanuit een breder perspectief waarbij ook het belang van
de verkoper en het algemeen belang worden betrokken,
is de niet-strikte benadering wel problematisch.
Met deze benadering blijft de onzekerheid over het tot-
standkomingsmoment. Als het mogelijk is dat de verko-
per op basis van een mondelinge overeenstemming aan
de koop gehouden kan worden, moet vastgesteld en be-
wezen kunnen worden op welk moment er mondelinge
overeenstemming is. Dit is niet noodzakelijkerwijs een
lineair proces. Zaken waar men het eerder over eens was,
kunnen later weer ter discussie komen te staan.
De onderzoekscommissie is voorstander van het hanteren
van een strikte benadering. Daarmee wordt de onzeker-
heid over het totstandkomingsmoment en de inhoud van
de koop weggenomen. Dit dient het belang van beide
partijen, maar ook het algemene belang. In het algemeen
wordt het van belang geacht dat er zekerheid bestaat over
de juridische status van onroerende zaken. Ook in de
rechtspraak is thans de tendens om de voorkeur te geven
aan de strikte benadering.11

Groot nadeel voor de koper is dan wel dat de verkoper
de mogelijkheid heeft om zich aan de mondeling gemaak-
te afspraken te ontrekken. Daar staat tegenover dat de
strikte hantering van de schriftelijkheid in vergelijking
met de bedenktijd een evenwichtiger beschermingsmecha-
nisme biedt. Dit beschermt beide partijen, doordat de
verkoper in feite ook een pre-contractuele bedenktijd
krijgt. Beide partijen hebben in de voorfase de gelegenheid
de koop te overdenken en mogelijk voor te leggen aan
deskundigen.

4. Voor de bedenktijd rest nog een bijrol

Door de informele bedenktijd kunnen veel problemen
voor de particuliere koper al worden ondervangen. Welke
rol rest er dan nog voor de bedenktijd? De bedenktijd is
met het oog op de belangen van de verkoper kort gehou-
den. Maar daarmee is de bedenktijd veel te kort om
daadwerkelijk aan zijn doel te kunnen voldoen. Het doel
is in de eerste plaats de koper de gelegenheid bieden om
deskundig advies in te winnen.12 Het inwinnen van het
advies in drie dagen tijd is krap. De deskundige moet in
die tijd tot een rapportage komen en de koper moet dit
doornemen. Wil de koper vervolgens ontbinden, dan
dient de verkoper ook nog binnen die periode in kennis
gesteld te worden. Het liefst gebeurt dit per (aangetekend)
schrijven, zodat de koper niet in bewijsproblemen komt
als de verkoper het beroep op de bedenktijd betwist.
Praktisch gezien lijkt dit onmogelijk, maar toch is dit in
de praktijk geen probleem gebleken. De bedenktijd is
lang genoeg, omdat de meeste kopers in het voortraject
al advies inwinnen, wat mogelijk is geworden door de
ruimte die daar in is gekomen als gevolg van het schrifte-
lijkheidsvereiste.13

Wat de bedenktijd nog te bieden heeft is de geruststelling
voor kopers dat ze ook na het tekenen van de koopover-
eenkomst nog makkelijk van de koop af kunnen. Verder
is het een extra bescherming voor kopers die onder druk
worden gezet, bijvoorbeeld als de koper bij de eerste be-
zichtiging een akte onder de neus wordt gedrukt.
Daar staat tegenover dat de meeste kopers van een woning
op enig moment ook een verkoper zijn. Voor verkopers
en verkopende makelaars is de bedenktijd een bron van
ergernis. Uit het empirische onderzoek is gebleken dat
het af en toe voorkomt dat kopers een beroep doen op
de bedenktijd. Respondenten gaven aan dat dit resulteert
in boosheid, frustratie en kosten omdat het verkooptraject
opnieuw opgestart moet worden.14 Gevraagd naar de
voor- en nadelen van de bedenktijd weten de responden-
ten vooral nadelen te noemen. Meerderen geven aan dat
de bedenktijd best afgeschaft kan worden en een enkeling
noemt de bedenktijd zelfs ‘je reinste apenkool’.15

5. De Vormerkung als ondergeschoven kindje

Vooral het discussiepunt ‘notaris of bedenktijd’ heeft veel
aandacht gekregen. Daarmee is een aantal andere onder-
werpen dat ook in de wet is geregeld ten onrechte een
beetje uit het zicht geraakt. Een onderwerp dat van de
wetgever (nog) niet de aandacht heeft gekregen die het
verdient is de Vormerkung van artikel 7:3 BW. Dit artikel
geeft kopers van registergoederen (dus niet enkel particu-
liere kopers van woningen) de mogelijkheid om de koop
in te schrijven in de openbare registers om daarmee gedu-
rende zes maanden beschermd te zijn tegen bepaalde in
de wet omschreven gebeurtenissen die zouden kunnen
plaatsvinden tussen het totstandkomen van de koop en
de levering van het goed. De inschrijving beschermt onder
meer tegen een latere vervreemding of bezwaring van het
goed, executoriaal of conservatoir beslag en faillissement
van de verkoper.16 Het doel van de regel is om het recht
van de koper op daadwerkelijke levering te beschermen.
Het gebrek aan aandacht voor de Vormerkung in de
parlementaire geschiedenis is opmerkelijk, nu de regel
een belangrijk beginsel van het verhaalsrecht, de paritas
creditorum, doorbreekt.17

Hoewel gezegd kan worden dat de Vormerkung haar
doel heeft bereikt in die zin dat het recht van de koper
op daadwerkelijke nakoming is versterkt, geeft de regeling
aanleiding tot veel vragen. Wat moet precies worden in-
geschreven? Welke overeenkomsten die recht geven op
levering van een registergoed (of een deel daarvan) vallen
onder het toepassingsbereik? Geldt de bescherming ook
bij een aankoop op een executieveiling? Kan een splitsing
in appartementsrechten die plaatsvindt na de inschrijving
aan de koper worden tegengeworpen? Kan een cessionaris
die het recht op levering van de koper heeft verkregen
een beroep doen op de bescherming? Wat als de zesmaan-

Hof Leeuwarden 14 februari 2007, LJN AZ8657, Hof ’s-Gravenhage 19 april 2007, LJN BB5647, Hof Leeuwarden 19 maart 2008, LJN
BC7658, Hof ’s-Hertogenbosch 8 juli 2008, LJN BF0457.

11.

Kamerstukken II 1992/93, 23 095, nr. 3, p. 4, Kamerstukken II 2001/02, 23 095, nr. 10, p. 17.12.
De rapportage, p. 106. Ook wordt gebruik gemaakt van het opnemen van een ontbindende voorwaarde in de koopovereenkomst.13.
De rapportage, p. 300-301.14.
De rapportage, p. 303.15.
Zie voor de volledige en limitatieve opsomming van alle gebeurtenissen waar de Vormerkung tegen beschermt art. 7:3 lid 3 BW.16.
S.E. Bartels, ‘De Vormerkung drie jaar van kracht’, Bouwrecht 2006/12.17.

Tijdschrift voor Consumentenrecht en handelspraktijken 2010-3102

Nog eens nadenken over de bedenktijd voor particuliere huizenkopers


den termijn dreigt te verstrijken door factoren die buiten
de invloedsfeer van de koper liggen? Is de curator van de
verkoper onder alle omstandigheden verplicht om mee
te werken aan de levering naar aanleiding van een inge-
schreven koopovereenkomst?
De in de rapportage gesignaleerde onduidelijkheden die-
nen opgelost te worden tegen de achtergrond van de
doelstelling van de bepaling, dat wil zeggen, bescherming
van het recht op levering. Daarbij is van belang dat bepaal-
de neveneffecten van de regeling niet uit het oog worden
verloren. Eén van die neveneffecten is dat er een rangorde
is ontstaan tussen beslagleggers die vóór, en beslagleggers
die ná de inschrijving hun beslag leggen.18 Gezien het
verband van de regeling met de Faillissementswet, ligt
het voor de hand om in het kader van het Voorontwerp
Insolventiewet aandacht te besteden aan de gesignaleerde
problematiek.19

6. De 5%-regeling mag terug in de steigers

Niet alleen bij de koop van een bestaande woning, maar
ook bij de koop/aanneemovereenkomst met betrekking
tot een nieuwbouwwoning wordt de particulier in bescher-
ming genomen. Hier gelden tevens het schriftelijkheids-
vereiste en de bedenktijd. Daarnaast kan de particulier
op grond van artikel 7:768 BW de laatste 5% van de
aanneemsom in depot storten bij een notaris en gedurende
drie maanden na oplevering in depot houden, zonder dat
daarvoor een beroep gedaan hoeft te worden op het op-
schortingsrecht van artikel 6:262 BW.20 In verband met
gebreken die binnen de termijn van drie maanden bekend
worden kan de particulier vervolgens een beroep doen
op zijn opschortingsrecht. Deze regeling geeft de particu-
lier de mogelijkheid om een stok achter de deur te houden
in geval van tekortkomingen van de aannemer.21 Het
onderzoeksteam heeft geconstateerd dat deze regeling in
de praktijk tot verschillende uitvoeringsproblemen heeft
geleid.

Als eerste kunnen genoemd worden de problemen bij
uitbetaling van het depotbedrag aan de aannemer. Hoewel
de wet in beginsel duidelijk is, is voor de notaris niet altijd
duidelijk wanneer hij tot uitbetaling moet overgaan.
Notarissen gaan vaak na drie maanden niet over tot auto-
matische uitbetaling aan de aannemer, ook niet als de
particulier geen beroep heeft gedaan op artikel 6:262 BW.
Als de notaris op dat moment navraag gaat doen bij de
particulier, leidt dat tot vertraging. Ook blijken notarissen
niet over te gaan tot uitbetaling na een arbitrage-uitspraak,
indien de uitspraak dit niet expliciet vermeldt. Gebleken
is dat aannemers bij het aanhangig maken van een zaak
bij de arbiter vergeten om hieromtrent een beslissing te
vragen. Verder wordt doorgaans niet gespecificeerd voor

welk gebrek welk bedrag in depot gehouden wordt, wat
ook tot vertraging van de uitbetaling leidt.
Ten tweede is geconstateerd dat de particuliere opdracht-
gever vaak een disproportioneel hoog bedrag in depot
houdt in vergelijking met de geconstateerde gebreken.
Denk aan een bedrag van € 1000 voor het ontbreken van
een naamplaatje, of een bedrag van € 2500 voor enkele
gescheurde badkamertegels.
Ten derde is er de problematiek die speelt bij de opleve-
ring van een appartementencomplex. Wat heeft te gelden
ten aanzien van de gemeenschappelijke ruimtes? Kunnen
alle eigenaren van een appartementsrecht 5% inhouden
indien er bijvoorbeeld gebreken aan de gemeenschappe-
lijke lift worden geconstateerd? Wat heeft te gelden met
betrekking tot de termijn van drie maanden als niet alle
appartementen tegelijk worden opgeleverd?
Ten vierde is niet duidelijk voor wie de notaris het depot-
bedrag in depot houdt. Dit is onder andere van belang
voor de vraag aan wie de wettelijke rente toekomt en wat
rechtens is indien de aannemer binnen de driemaanden-
termijn failliet gaat. Het onderzoeksteam is op dit punt
van mening dat de notaris de gelden voor aannemer en
opdrachtgever gezamenlijk houdt. Beide partijen hebben
ten aanzien van dit bedrag een voorwaardelijke vorde-
ring.22 Aan wie de wettelijke rente dan toekomt is afhan-
kelijk van de leer die wordt gevolgd. Het is aan te bevelen
dat opdrachtgevers, aannemers en notarissen hier afspra-
ken over maken.
De genoemde problemen hebben geleid tot een groot
aantal arbitragezaken. Dat illustreert dat er vanuit de
praktijk grote behoefte is aan duidelijkheid. Verder is
door de bouworganisaties aangegeven dat de regeling niet
noodzakelijk leidt tot een sneller herstel van gebreken.
Gezien het feit dat het bedrag zonder opgave van redenen
drie maanden vastgehouden kan worden, zijn aannemers
geneigd om deze periode af te wachten alvorens over te
gaan tot herstel van gebreken.23 De hoogte van het bedrag
dat in depot gehouden kan worden is, los van de hierbo-
ven gesignaleerde problemen, op zichzelf prima. Een
hoger bedrag zal waarschijnlijk worden verdisconteerd
in de aanneemsom.24 Er zijn ook geen problemen gesig-
naleerd wanneer vervangende zekerheid, doorgaans in
de vorm van een bankgarantie, wordt gesteld.25

7. De positie van de notaris, wel reden geen
noodzaak

Waarschijnlijk het gevoeligste punt in het kader van de
wet is de vraag of de notaris verplicht betrokken zou
moeten worden bij de totstandkoming van de koop. Tij-
dens de evaluatie is (opnieuw) bezien of er reden of
noodzaak is om de notaris die rol te geven.26 Daarbij is
gekeken naar de ervaringen met het zogenoemde Amster-

De rapportage, p. 156.18.
Inmiddels is overigens duidelijk geworden dat het Voorontwerp Insolventiewet niet hoog op de agenda van de wetgever staat.19.
De regeling staat ook wel bekend als de wettelijke onderhoudstermijn, zie Kamerstukken II 1992/93, 23 095, nr. 3, p. 40.20.
Rechters en arbiters dienen de bepaling ruim uit te leggen en niet te beperken tot bouwkundige tekortkomingen, zie de rapportage, p.
182.

21.

De rapportage, p. 201.22.
De rapportage, p. 202.23.
De rapportage, p. 202.24.
De rapportage, p. 204.25.
In het kader van de evaluatie van de Wet op het Notarisambt is ook aandacht besteed aan deze vraag. Zie A. Hammerstein e.a., Commissie
Evaluatie Wet op het notarisambt, Het beste van twee werelden, 2005.

26.

103Tijdschrift voor Consumentenrecht en handelspraktijken 2010-3

Nog eens nadenken over de bedenktijd voor particuliere huizenkopers


damse model. In Amsterdam bestaat al geruime tijd de
gewoonte dat de koopovereenkomst bij de notaris tot
stand wordt gebracht.27

Het onderzoeksteam heeft geen duidelijke verklaring
kunnen vinden voor het feit dat deze gewoonte zich tot
Amsterdam beperkt. Kopers en verkopers in Amsterdam
lijken in de veronderstelling te zijn dat de gang naar de
notaris in deze fase verplicht is, terwijl buiten Amsterdam
kopers waarschijnlijk zelden op de mogelijkheid worden
gewezen om de koopakte door de notaris te laten opstel-
len.28

Makelaars en notarissen in Amsterdam die de enquêtes
invulden geven aan zeer tevreden te zijn met de Amster-
damse praktijk.29 Maar ook buiten Amsterdam zijn ma-
kelaars en notarissen tevreden met de gang van zaken
waarbij de akte veelal door de makelaar wordt opgesteld.
Op basis van deze signalen uit de praktijk is het dan ook
niet mogelijk om aan te geven of er een noodzaak is om
de notaris verplicht in de obligatoire fase te betrekken.
Wel zijn er aanwijzingen dat hier reden toe is. Gevraagd
naar problemen bij koopaktes waar geen notaris bij was
betrokken, geven respondenten aan dat het voorkomt
dat dan onduidelijke, onjuiste of onvolledige aktes wor-
den opgesteld.30 Het NVM-model kan niet alle problemen
ondervangen, zoals zaken die pas bij de recherche door
de notaris ter voorbereiding van de levering aan het licht
komen.
Een argument tegen de verplichte betrokkenheid van de
notaris is dat daarmee de vrijemarktwerking in het kader
van de opstelling van de akte onmogelijk wordt.31 Daarbij
kan worden opgemerkt dat de notaris thans op meerdere
terreinen al een dergelijk monopolie heeft. Denk aan het
maken van testamenten, oprichten van BV’s, splitsen van
onroerende zaken, opstellen van huwelijkse voorwaarden,
en dergelijke. De achtergrond om de verantwoordelijk-
heid bij sommige zaken bij de notaris te leggen ligt in de
onafhankelijkheid en onpartijdigheid van de notaris
welke wettelijk is verankerd in de Wet op het Notaris-
ambt. Daarnaast speelt bij de transacties waarbij de notaris
is betrokken de rechtszekerheid een belangrijke rol.32

Zeker bij transacties met betrekking tot onroerend goed
is de rechtszekerheid van groot belang, reden waarom de
notaris bij de levering een passeermonopolie is toege-
kend.33 De kiem van deze wijziging in goederenrechtelijke
verhoudingen is gelegen in de overeenkomst die hieraan
vooraf gaat. Indien er bij de recherche door de notaris
ter voorbereiding van de levering zaken aan het licht ko-
men, die voor de overdracht van belang zijn, is het te laat
om hier in de koopakte rekening mee te houden.
Met de commissie Hammerstein is het onderzoeksteam
van mening dat met het naar voren halen van de notaris
in het proces de rol van de notaris veel meer betekenis

kan hebben.34 Een voordeel van de betrokkenheid van
de notaris bij het opstellen van de akte is dat deze beide
partijen dient te informeren, juridische problemen moet
constateren en de balans tussen partijen in het oog moet
houden.
Niet uit het oog moet worden verloren dat de notaris een
juridisch deskundige is en uitdrukkelijk geen deskundige
met betrekking tot de staat van het verkochte object. Op
dit gebied zullen makelaars en bouwkundigen hoe dan
ook een belangrijke rol vervullen in het adviseren over
de koop.

8. Tot slot

Het evaluatierapport over de Wet koop onroerende zaken
telt ongeveer 400 pagina’s. Hierboven zijn (slechts) enkele
hoofdpunten van de bevindingen weergegeven. Naast de
vraag wat nu de beste manier is om de particuliere koper
te beschermen, is uitgebreid gekeken naar de technisch-
juridische aspecten van de wet. Steekt deze goed in elkaar
en waar zitten de knelpunten? Ook worden ten aanzien
van de knelpunten suggesties voor verbeteringen gedaan.
Voor de geïnteresseerden verwijs ik graag naar het rap-
port.35

Uit het onderzoek blijkt in de eerste plaats dat het
schriftelijkheidsvereiste het gras voor de voeten van de
bedenktijd heeft weggemaaid. Inschakelen van deskundi-
gen, beraden op de inhoud van de akte, bescherming tegen
overijling, in al deze behoeften voorziet het schriftelijk-
heidsvereiste. Voor de bedenktijd rest aldus enkel nog
een bijrol, namelijk extra bescherming tegen overijling.
Wat we ons kunnen afvragen is of er voldoende rechtvaar-
diging te vinden is om de bedenktijd in stand te houden.
Zeker gezien het feit dat er betere beschermingsmechanis-
men zijn om de belangen van de partijen te beschermen.
Ten eerste kan dan gedacht worden aan het schriftelijk-
heidsvereiste waaraan bepaalde minimumvereisten wor-
den gesteld, in combinatie met een strikte benadering,
dat wil zeggen geen gebondenheid zonder een door beide
partijen ondertekende akte. Dit is in verhouding met de
bedenktijd een veel evenwichtiger instrument, omdat het
de zwakke partij bij een koop in bescherming neemt,
ongeacht of dit de koper of de verkoper is. Nadeel van
de strikte benadering is dat partijen zich aan mondeling
gemaakte afspraken kunnen ontrekken, maar voordeel is
de grote rechtszekerheid en de evenwichtigheid tussen
partijen die het meebrengt. Om de gesignaleerde afbake-
ningsproblemen te ondervangen kan gedacht worden aan
uitbreiding van het schriftelijkheidsvereiste naar alle
overeenkomsten met betrekking tot onroerende zaken
waar een particulier bij betrokken is, of zelfs uitbreiding

Onduidelijk is hoe deze praktijk, die al ten minste 80 jaar bestaat, precies is ontstaan, zie de rapportage, p. 220.27.
De rapportage, p. 221.28.
De rapportage, p. 221.29.
De rapportage, p. 308.30.
De rapportage, p. 215-216.31.
De rapportage, p. 217.32.
De rapportage, p. 218.33.
De rapportage, p. 225-226.34.
Een overzicht van alle bevindingen is opgenomen in hoofdstuk 9 van de rapportage.35.

Tijdschrift voor Consumentenrecht en handelspraktijken 2010-3104

Nog eens nadenken over de bedenktijd voor particuliere huizenkopers


naar alle overeenkomsten met betrekking tot onroerende
zaken.36

Ten tweede kan gedacht worden aan de verplichte inscha-
keling van de notaris in de obligatoire fase. De notaris is
al verplicht betrokken bij de levering van registergoede-
ren. Het naar voren trekken van de notaris betekent dat
deze zijn functie op zinvoller wijze kan invullen. De no-
taris brengt specifieke juridische deskundigheid aan de
tafel, welke gecombineerd met de kennis van de makelaar
met betrekking tot het object, tot een optimale bescher-
ming van de belangen van partijen kan leiden. Dit geldt
voor beide partijen, aangezien de notaris zich onafhanke-
lijk dient op te stellen.
Ten aanzien van de Vormerkung is vastgesteld dat er veel
vragen en onduidelijkheden zijn waar de wetgever aan-
dacht aan zou moeten besteden. Het verdient aanbeveling
om hier ook in het kader van het Voorontwerp Insolven-
tiewet aandacht aan te besteden, met bijzondere aandacht
voor de mogelijke bijeffecten van de regel. Met name de
vraag in hoeverre men de paritas creditorum met deze
regeling wenst te doorbreken is relevant.
Wat betreft de 5%-regeling kan worden opgemerkt dat
de regeling in zoverre beantwoordt aan haar doel dat het
de positie van de opdrachtgever verbetert. De particuliere
opdrachtgever heeft hiermee een pressiemiddel ten aan-
zien van de nakoming van tekortkomingen van de aanne-
mer. Gezien de uitvoeringsproblemen functioneert de
regeling evenwel (nog) niet optimaal.
Het onderzoeksteam hoopt dat de wetgever, nadat de
verkiezingen en de formatie achter de rug zijn, met het
onderwerp aan de slag gaat.

De argumenten die gelden voor de invoering van het vereiste voor particulieren gelden in vergaande mate ook voor zakelijke kopers.
Hierbij moet met name gedacht worden aan de rechtszekerheid met betrekking tot de inhoud van de overeenkomst en het totstandko-
mingsmoment. Deze uitbreiding zou tevens de achterstelling van de consument als gevolg van art. 3:298 BW oplossen.

36.

105Tijdschrift voor Consumentenrecht en handelspraktijken 2010-3

Nog eens nadenken over de bedenktijd voor particuliere huizenkopers


