

Contracteren onder voorbehoud: het blijft lastig!

*Mr. dr. M. R. Ruysvoorn**

In de (internationale) contractenrechtpraktijk wordt in de precontractuele fase veelvuldig gebruikgemaakt van voorbehouden om te proberen contractuele gebondenheid te voorkomen en de handen daarmee zolang mogelijk vrij te houden om de onderhandelingen nog te kunnen afbreken. Dat het gebruik van voorbehouden in de praktijk regelmatig aanleiding geeft tot geschillen, behoeft, gezien de jurisprudentie op dit vlak, geen betoog. Op 5 maart 2010 heeft de Hoge Raad een arrest gewezen in de zaak Fair Play/Geveke.¹ De uitspraak is afgedaan met art. 81 Wet op de rechterlijke organisatie (Wet RO). De casus die aan deze uitspraak ten grondslag ligt, is daarentegen wel interessant en onderstrept maar weer eens het belang van een juiste formulering en toepassing van voorbehouden. In dit artikel volgen enkele bespiegelingen naar aanleiding van deze zaak.

1 De te beantwoorden rechtsvragen

In de kern gaat het in het geschil dat ten grondslag lag aan deze zaak om twee wezenlijke verbintenisrechtelijke rechtsvragen, te weten: is tussen betrokken partijen een overeenkomst tot stand gekomen en wat is de juridische duiding van het door een van partijen in de onderhandelingsfase gemaakte voorbehoud?

Allereerst de vraag naar het intreden van de contractuele fase. Volgens vaste rechtspraak² is de vraag of ten aanzien van een overeenkomst, bij het tot stand komen waarvan een aantal onderling samenhangende verbintenissen moet worden geregeld, overeenstemming omtrent één of meer onderdelen een overeenkomst doet ontstaan zolang omtrent andere onderdelen nog geen overeenstemming bestaat, afhankelijk van de bedoeling van partijen, zoals deze op grond van de betekenis van hetgeen wel en niet geregeld is, van het al dan niet bestaan van het voornemen tot verder onderhandelen en van de verdere omstandigheden van het geval moet worden aangenomen.

* Mr. dr. M.R. Ruysvoorn is advocaat bij Van Benthem & Keulen te Utrecht.

1. HR 5 maart 2010, LJN BL0011, RvdW 2010, 382 (Fair Play/Geveke). Het in cassatie bestreden tussenarrest van het hof is ook gepubliceerd, Hof Den Bosch 6 februari 2007, LJN AZ8126. Het eindarrest dateert van 4 december 2007 (zaaknummer C0401599).
2. HR 14 juni 1968, NJ 1968, 331 (Polak/Zwolmsman); HR 6 november 1992, NJ 1993, 27 (De Velde/De Wilt); HR 18 maart 1994, NJ 1995, 744 (Linguamatics/Polyglot); HR 17 december 1999, NJ 2000, 184 (Groeneveld Transport Efficiency/Hadegro) en HR 26 september 2003, NJ 2004, 460 (Regiopolitie/Hovax).

Om de totstandkoming van een overeenkomst te kunnen aannemen, is in ieder geval nodig dat aan de hand van de bedoeling van partijen en zo nodig van de wet, in het bijzonder van art. 6:248 lid 1 Burgerlijke Wetboek (BW), kan worden vastgesteld waarin hun verbintenissen bestaan ten aanzien van hetgeen partijen niet hebben geregeld.

In deze procedure achtte het hof de totstandkoming van een dergelijke rompovereenkomst (dat wil zeggen: een overeenkomst die op ondergeschikte punten nog 'witte plekken' bevat³) bewezen. In dat kader is met name interessant het door een van partijen naar voren gebrachte argument dat – kort gezegd – voor het antwoord op de vraag of in deze zaak een rompovereenkomst kon worden aangenomen, in het bijzonder belang diende te worden gehecht aan het karakter van de overeenkomst waarover partijen onderhandelden, namelijk een projectontwikkelingsovereenkomst.

Dat de aard van de overeenkomst in dat kader, evenals bijvoorbeeld de persoonlijke perceptie van partijen voor zover die bij de wederpartij kenbaar is, een rol speelt, is op zichzelf niet nieuw en vermag ook geen bevreemding te wekken. Zo meen ik bijvoorbeeld dat het nog niet bereikt hebben van wilsovereenstemming over de wijze van geschillenbeslechting in een koopovereenkomst tussen de universiteit en een grote uitgever met betrekking tot juridische literatuur niet in de weg behoefte te staan aan het kunnen bereiken van een rompovereenkomst, terwijl het ontbreken van wilsovereenstemming over diezelfde wijze van geschillenbeslechting in een concessieovereenkomst tussen een grote oliemaatschappij en de Venezolaanse regering daaraan wel degelijk in de weg kan staan. De aard van de overeenkomst (een eenvoudige koopovereenkomst met relatief beperkte risico's voor de koper versus een concessieovereenkomst met het potentiële risico voor de concessionaris om door de regering van Venezuela te worden onteigend) vormt een duidelijke rechtvaardiging voor dit verschil. Zoals aangegeven, kan ook de persoonlijke en over en weer kenbare perceptie van partijen omtrent datgene wat met het oog op de te sluiten overeenkomst door hen als wezenlijk wordt ervaren, evenzeer als het gebruik in de branche waarin partijen werkzaam zijn, een belangrijke rol spelen bij de beantwoording van de vraag of een rompovereenkomst kan worden aangenomen. Klaarblijkelijk brengt het karakter van projectontwikkeling

3. Zie voor de aanduiding 'witte plekken': Y.G. Blei Weissmann, Verbintenissenrecht (losbl.), Deventer: Kluwer, ont. 217-230, Artikelgewijs commentaar, aant. 62, p. 381.

Juridische duiding voorbehoud

Categorie voorbehoud		Vormvoorschrift	Opschortende voorwaarde	Voorovereenkomst	Beperking vertegenwoordigingsbevoegdheid
I (afhankelijk van de wil van (één) van de partijen)		X		X	X
II (afhankelijk van de wil van een derde)		X	X	X	
III (onafhankelijk van de wil van partij(en) of derde)			X	X	

met zich dat er bij een projectontwikkelingsovereenkomst meer 'witte plekken' mogen zijn dan bij de 'gemiddelde rompovereenkomst'. Het hof overweegt hieromtrent:⁴

'Op grond van de afgelegde getuigenverklaringen acht het hof bewezen dat bij projectontwikkeling in vele gevallen reeds in een vroeg stadium tussen partijen tot overeenstemming wordt gekomen, zonder dat over alle onderdelen al duidelijkheid bestaat. (...) Het feit dat een aantal getuigen verklaart dat niet alles tot in detail was geregeld doet daaraan (het bereiken van een definitieve en onvoorwaardelijke overeenkomst, M.R.) – gelet op het karakter van projectontwikkeling (...) – dus niet af.'

Partijen in de projectontwikkeling: u bent gewaarschuwd!

2 Het gebruik van voorbehouden

Dé manier om te trachten contractuele binding en onaanvaardbaarheid bij het afbreken van onderhandelingen te voorkomen, is het gebruikmaken van voorbehouden in het onderhandelingsproces.⁵ Daarmee rijst allereerst de vraag wat in dat kader kan worden beschouwd als een voorbehoud. In het kader van dit artikel definieer ik een voorbehoud als iedere omstandigheid van het intreden waarvan de totstandkoming of werking van de overeenkomst waarover wordt onderhandeld of de geldigheid van een in dat kader gedaan aanbod of gedane aanvaarding, afhankelijk is gesteld. Het kan daarbij gaan om een grote variëteit van voorbehouden, zoals wettelijke vormvereisten (bijvoorbeeld het vereiste van schriftelijkheid bij een particuliere aannemingsovereenkomst), statutaire

voorbehouden of, in het kader van dit artikel het meest interessant: tussen partijen overeengekomen voorbehouden.⁶

Met name bij dergelijke tussen partijen contractueel overeengekomen voorbehouden rijst de vraag naar de juridische duiding daarvan. Om die duiding nader in te kaderen, heb ik de verzameling van contractueel bedongen voorbehouden in drie, mijns inziens sluitende categorieën verdeeld, te weten:

- categorie I: de voorbehouden waarbij het intreden van de voorwaarde uiteindelijk afhankelijk is van de wil van (een van) de onderhandelende partijen;
- categorie II: de voorbehouden waarbij het intreden van de voorwaarde uiteindelijk afhankelijk is van de wil van een derde;
- categorie III: de voorbehouden waarbij het intreden van de voorwaarde van de wil van (een van) de onderhandelende partijen of van de wil van een derde *onafhankelijk* is.

Een voorbeeld van een categorie I-voorbehoud is het voorbehoud waarbij wordt afgesproken dat tussen partijen pas binding ontstaat op het moment dat de afspraken op schrift zijn gesteld en namens partijen zijn ondertekend ('*subject to contract/signature*'). Een voorbeeld van de voorbehouden die in de tweede categorie vallen, betreft het voorbehoud van goedkeuring door de raad van commissarissen en een voorbeeld van een voorbehoud dat in de derde categorie valt, is de afspraak dat tussen partijen pas binding ontstaat op het moment dat de AEX-index de 500 punten bereikt.

Daarmee zijn mijns inziens de contractuele voorbehouden sluitend gecategoriseerd. Vervolgens rijst de vraag hoe de voor-

4. R.o. 7.5 en 7.6 van het in cassatie bestreden eindarrest, aangehaald onder 1.4.2 van de conclusie voor het arrest Geveke/Fairplay.
5. Aldus het hof in het arrest dat ten grondslag lag aan HR 24 november 1995, NJ 1996, 162 (Van Engen/Mirror Group Newspapers) en waarbij de Hoge Raad de motiveringsklachten die tegen de desbetreffende overwegingen van het hof waren gericht, verwierp.

6. Contractueel overeengekomen voorbehouden kunnen expliciet zijn overeengekomen of stilzwijgend. Verder is denkbaar dat tussen (onderhandelende) partijen een voorbehoud wordt aangenomen op grond van de tussen hen bestaande gewoonte of aanvullende werking van de redelijkheid en billijkheid. Voor een voorbeeld van die laatste situatie: zie Vz. Rb. Almelo 26 november 2003, NJF 2004, 202.

behouden die in deze verschillende categorieën vallen vervolgens juridisch kunnen worden geduid. Dat geeft schematisch het beeld zoals in tabel 1 weergegeven.

Het voert in het kader van dit artikel te ver om alle hier behandelde juridische duidingen en de specifieke problemen die daarbij in de praktijk rijzen, te bespreken.⁷ Desalniettemin een enkel woord ter toelichting bij de mogelijke juridische duidingen.

3 Vormvoorschriften

De meeste voorbehouden die in categorie I vallen, zullen in de praktijk worden gekwalificeerd als vormvoorschriften. Ik gaf daarvan al een voorbeeld (het voorbehoud van schriftelijkheid, *subject to contract*). Wie in de intentieverklaring de afspraak maakt dat contractuele binding pas ontstaat op het moment dat partijen hetgeen zij beogen te regelen op schrift hebben gesteld, wijkt af van het consensualisme van art. 6:217 BW en komt een vormvoorschrift overeen. Echter, denkbaar is ook dat een goedkeuringsvoorbehoud dat valt in categorie II (bijvoorbeeld het voorbehoud van goedkeuring door de raad van commissarissen) juridisch kan kwalificeren als een vormvoorschrift. Wanneer wij immers bereid zijn om aan te nemen dat de ambtenaar van de burgerlijke stand eerst een bepaalde formule dient uit te spreken alvorens hij twee mensen in de echt kan verbinden (hetgeen onmiskenbaar een vormvoorschrift betreft), dan kan men evenzogoed het uitspreken door de raad van commissarissen van de bewoordingen 'wij keuren het aangaan van deze overeenkomst goed' zien als een vormvoorschrift, al geef ik toe dat dit in de praktijk niet de meest voor de hand liggende duiding van een categorie II-voorbehoud zal zijn. Uiteindelijk komt het hier aan op uitleg van het voorbehoud onder toepassing van het Haviltex-criterium.

4 Opschortende/ontbindende voorwaarde

Een eerder voor de hand liggende juridische duiding van een categorie II-voorbehoud betreft de opschortende (of ontbindende) voorwaarde. Of de raad van commissarissen immers goedkeuring gaat verlenen, betreft een (voldoende) onzekere toekomstige gebeurtenis en voldoet daarmee aan de definitie van art. 6:21 BW. Datzelfde geldt voor de categorie III-voorbehouden. Met betrekking tot de categorie I-voorbehouden ligt dat echter anders. Daarop heeft C.J.H. Brunner al gewezen in zijn noot onder het arrest Belien/Provincie Brabant⁸ en ook De Kluiver⁹ heeft dit punt (door te wijzen op de mogelijkheid van beperking van vertegenwoordigingsbevoegdheid) in zijn dissertatie al opgebracht; een categorie I-voorbehoud dat is geformuleerd als een opschortende of ontbindende voor-

waarde is immers een potestatieve voorwaarde.¹⁰ Algemeen wordt immers aangenomen dat een voorwaarde niet in strijd mag zijn met het wezen van de verbintenis. Indien de vervulling van een opschortende voorwaarde afhangt van de enkele wil van de schuldenaar, dan is de verbintenis nietig. Een voorwaarde hangt van de wil van de schuldenaar af indien het aan de schuldenaar is overgelaten of hij 'wel of niet wil', maar ook indien de schuldenaar de daad zó gemakkelijk kan verrichten dat dat praktisch gelijk staat aan zijn enkele wil.¹¹

Het meest pregnant doet zich deze problematiek gevoelen bij het evidente categorie I-voorbehoud van goedkeuring door de directie van de vennootschap. Omdat de directie (per definitie) vertegenwoordigingsbevoegd is, kwalificeert de directie van de vennootschap niet als derde die goedkeuring moet verlenen (zoals bij goedkeuring door de raad van commissarissen het geval is), maar is het in feite de vennootschap zelf die (bij een goedkeuringsvoorbehoud: nogmaals) goedkeuring moet verlenen. Illustratief in dit verband is de recente uitspraak van de voorzieningenrechter van de Rechtbank Den Bosch van 14 april 2008.¹² Partijen hadden met elkaar een koopovereenkomst afgesloten waarin onder meer het volgende was opgenomen:

'Ontbindende en/of opschortende voorwaarden

Deze overeenkomst komt tot stand onder een voorbehoud van de definitieve goedkeuring van de Raad van Bestuur van Essent. Verkoper kan zich tot uiterlijk drie weken na ondertekening door koper van deze koopbevestiging op deze ontbindende voorwaarde beroepen.'

De koopovereenkomst was namens Essent gesloten, zo oordeelde de rechtbank, door haar makelaar. Uiteindelijk ziet de directie van Essent af van de koopovereenkomst. In het geschil dat naar aanleiding daarvan tussen partijen ontstaat, overweegt de rechtbank onder meer als volgt:

'Voor zover Essent heeft willen betogen (...) dat het simpelweg om een voorwaarde zou gaan die nu eenmaal niet vervuld is, faalt dat betoog omdat ten deze sprake is van een potestatieve voorwaarde, die geen (opschortende of ontbindende) voorwaarde in de zin van art. 6:21 BW is. (...) Het gaat hier niet om goedkeuring door een derde (overheid, vakbond, deskundige of dergelijke) maar om een wilsverklaring van Essent zelf.'

Wie zich verbindt onder de voorwaarde dat hij dat in de toekomst nog wil, verbindt zich in beginsel tot niets. Wie dus een overeenkomst sluit onder een voorbehoud dat kwalificeert als

7. Voor een uitvoerige beschrijving daarvan zie Ruygvoorn, *Afgebroken onderhandelingen en het gebruik van voorbehouden* (diss.), Deventer: Kluwer 2009, hfdst. 6 en meer in het bijzonder p. 157 e.v.

8. HR 24 maart 1995, NJ 1997, 569.

9. H.J. de Kluiver, *Onderhandelen en privaatrecht*, Serie Recht en Praktijk, p. 305, Deventer: Kluwer 1992.

10. Anders: M. Brink, *Due Dilligence*, Een beschouwing over het Due Dilligence-onderzoek volgens het Nederlands recht (diss.), Den Haag: Boom Juridische uitgevers 2009, p. 291 e.v.

11. Asser Hartkamp 4-1 (2004), p. 129, S.E. Hoytema van Konijnenburg, *De subject to board approval bepaling nader beschouwd*, V&O 2008/1, p. 10 en Ruygvoorn 2009, p. 170-171 en de daar overigens aangehaalde literatuur en jurisprudentie.

12. Rb. Den Bosch 14 april 2008, LJN BD0037 (Rijkers/Essent).

een potestatieve voorwaarde, sluit in beginsel in het geheel geen overeenkomst. De afspraken tussen partijen zijn dan nietig.¹³

Toch wordt het voorbehoud van goedkeuring door de directie in de praktijk veelvuldig toegepast¹⁴ en op zichzelf hoeft daar ook niets mis mee te zijn, mits het desbetreffende voorbehoud niet wordt geduid als een opschortende of ontbindende voorwaarde. Reeds De Kluiver wees op de mogelijkheid van beperking van de vertegenwoordigingsbevoegdheid.¹⁵ Indien iemand die normaal bevoegd is de vennootschap te vertegenwoordigen van die vertegenwoordigingsbevoegdheid afstand doet, geeft hij in beginsel alleen maar te kennen dat niet hij maar slechts de directie de overeenkomst tot stand kan brengen. Daarmee kan hij in beginsel nooit een overeenkomst onder een potestatieve voorwaarde tot stand brengen.

5 De voorovereenkomst

De laatste mogelijke juridische duiding van een voorbehoud betreft die van een voorovereenkomst en dat brengt mij weer tot de in dit artikel centraal staande zaak Fair Play/Geveke. Een van de partijen daarbij had onderhandeld onder het voorbehoud van juridische en economische haalbaarheid van het project. In de kern ging het daarmee om de vraag of dit voorbehoud juridisch moest worden geduid als een opschortende voorwaarde of als een essentiale voor het bereiken van overeenstemming (lees: een voorovereenkomst). Twee lezingen waren daarbij denkbaar. Allereerst die van het voorbehoud als opschortende voorwaarde. In die situatie had moeten worden aangenomen dat partijen bij het maken van het voorbehoud een overeenkomst tot stand brachten onder de opschortende voorwaarde van juridische en economische haalbaarheid. Zou deze komen vast te staan, dan zou de overeenkomst op dat moment werking krijgen. In de tweede lezing had moeten worden aangenomen dat de desbetreffende partij die het voorbehoud maakte zich ertoe heeft willen verplichten om de projectontwikkelingsovereenkomst waarover werd onderhandeld tot stand *te gaan brengen* op het moment dat de juridische en economische haalbaarheid zou komen vast te staan.

De juridische verschillen tussen de beide benaderingen zijn aanzienlijk. Ik wijs bijvoorbeeld op het verschil in toepasselijkheid van art. 3:296 lid 2 BW (de mogelijkheid van een voorwaardelijke veroordeling) en art. 6:23 BW (toepassing redelijkheid en billijkheid bij vervulling van voorwaarden in geval van een verbintenis onder voorwaarde). Verder wijs ik in dit kader nog op art. 3:57 BW (dat bepaalt dat indien een rechtshandeling, om het beoogde gevolg te hebben, goedkeuring, machtiging, vergunning of enige andere vorm van toestemming behoeft, iedere onmiddellijk belanghebbende aan hem

die partij bij de rechtshandeling is geweest, kan aanzeggen dat, indien niet binnen een redelijke, bij die aanzegging gestelde termijn die toestemming wordt verkregen, de handeling te zijnen aanzien zonder gevolg zal blijven). Tot slot wijs ik op de gevolgen van een op enig moment gedurende het onderhandelingsproces zich voordoende beschikkingsonbevoegdheid of handelingsonbekwaamheid. Is een overeenkomst onder opschortende voorwaarde tot stand gekomen, dan krijgt de overeenkomst bij het intreden van de voorwaarde gewoon werking, ook wanneer tussen het moment van totstandkoming en het moment waarop de voorwaarde intreedt een van partijen bij die overeenkomst bijvoorbeeld beschikkingsonbevoegd wordt. Op het moment echter dat sprake is van een aangegane verplichting om een nadere overeenkomst tot stand te brengen, staat een tussentijds ingetreden beschikkingsonbevoegdheid in beginsel aan de totstandkoming van die nadere overeenkomst in de weg.

Kort en goed: het maakt dus nogal wat uit of een voorbehoud als het onderhavige juridisch geduid moet worden als een opschortende voorwaarde of als een voorovereenkomst. Des te relevanter wordt in de praktijk de vraag hoe moet worden *vastgesteld* hoe dergelijke voorbehouden nu juridisch moeten worden geduid.

De voorovereenkomst onderscheidt zich van de voorwaardelijke verbintenis, met name doordat de verbintenis die bij een voorovereenkomst wordt aangegaan niet noodzakelijkerwijs afhankelijk dient te zijn van een toekomstige gebeurtenis welke niet alleen voor partijen, maar ook objectief onzeker is. Zo meen ik bijvoorbeeld dat degene die zich ertoe verplicht een overeenkomst voor de levering van machineonderdelen te zullen afsluiten op het moment dat een derde bij hem een order plaatst voor de levering van een aantal machines, een voorovereenkomst als hier bedoeld geacht moet worden te hebben gesloten (en geen overeenkomst onder opschortende voorwaarde is aangegaan) in de situatie dat op dat moment reeds duidelijk was dat de desbetreffende derde de order voor de levering van de machines zou gaan plaatsen of zich daar mogelijk zelfs al toe had gecommitteerd. Is dat laatste niet het geval, dan geef ik toe dat de scheidslijn tussen de voorovereenkomst en de overeenkomst onder opschortende voorwaarde dun wordt. Het zal, zo veel moge duidelijk zijn, vooral een kwestie van uitleg zijn met betrekking tot het antwoord op de vraag wat voor soort overeenkomst door partijen beoogd werd te sluiten in de situatie waarin theoretisch beide mogelijkheden open stonden. Daarbij zullen alle omstandigheden van het geval een rol spelen. Ik verwijs in dit verband bijvoorbeeld naar het arrest van het Hof Arnhem van 19 juni 2007.¹⁶ Partijen onderhandelden over een huurovereenkomst, waarvoor de mogelijke huurder een voorkeursrecht had verworven. De verhuurder brak de onderhandelingen af, omdat hij de bedrijfsunit aan zijn zoon wilde verhuren. Hij voerde aan dat het voorkeursrecht van de mogelijke huurder was vervallen. Het hof verwierp deze stelling omdat de mogelijke huurder had

13. Deze consequentie wordt in het hiervoor aangehaalde vonnis in de zaak Rijkers/Essent niet door de voorzieningenrechter gedeeld, waarmee de voorzieningenrechter naar mijn idee een onjuist rechtsgevolg verbonden heeft aan zijn eerdere vaststelling dat sprake was van een potestatieve voorwaarde. Zie voor een nadere uitwerking van deze gedachte Ruygvoorn 2009, p. 176.

14. Ruygvoorn 2009, p. 263.

15. De Kluiver 1992.

16. Hof Arnhem 19 juni 2007, LJN BA8878.

aangegeven, via de makelaar, nog over een huurovereenkomst te willen dooronderhandelen en omdat daartoe ook een afspraak was gemaakt. Het hof oordeelde dat er geen sprake was van een voorovereenkomst (noch van een overeenkomst onder opschortende voorwaarde overigens), stellende:

‘Voor het aannemen van een voorovereenkomst acht het hof vooreerst vereist dat partijen zich over de inhoud van de te sluiten overeenkomst in zodanige mate gelijkkluidend hebben uitgelaten of opgesteld, dat over die voorovereenkomst daarmee een inhoud kan worden toegekend waarbij voldoende bepaalbaar is welke verbintenissen partijen op zich hebben genomen. Voorts is het echter ook nodig dat partijen zich zodanig uitgelaten en gedragen hebben dat zij in de gegeven omstandigheden over en weer redelijkerwijs in die zin mochten begrijpen dat zij aan de tot op dat ogenblik bereikte overeenstemming als voorovereenkomst gebonden zouden zijn.’

Dat de scheidslijn tussen de voorovereenkomst en de overeenkomst onder opschortende voorwaarde vaak lastig valt te trekken, blijkt ook uit de uitspraak van het hof in de zaak die in dit artikel centraal staat. Ook het hof had kennelijk moeite met het hier bedoelde onderscheid. De advocaat-generaal merkt in dit verband onder 2.11 op:

‘Ik merk op dat de overweging van het hof niet zonneklaar is. Lijkt het voorbehoud enerzijds te worden gekwalificeerd als belemmering/essentiale voor het ontstaan van consensus, anderzijds lijkt (tevens) te worden uitgegaan van de totstandkoming van een overeenkomst onder opschortende voorwaarde (art. 3:38 BW).’

De partij ten behoeve van wie het voorbehoud in eerste instantie was gemaakt, had in dit verband nog een wel heel inventief argument ingebracht: in cassatie werd geklaagd dat die partij in feitelijke instanties betoogd had dat – voor het geval toch op enig moment een overeenkomst tot stand geacht zou moeten zijn gekomen – de eerder in de vorm van een voorbehoud gemaakte reserve van juridische en economische haalbaarheid niet is prijsgegeven, doch is gehandhaafd en wel in de vorm van een ontbindende voorwaarde verbonden aan de uit de (tot stand gekomen) overeenkomst voortvloeiende verbintenissen. Volgens die redenering zou het betreffende voorbehoud, op het moment dat een overeenkomst geacht zou moeten worden tot stand te zijn gekomen, als het ware ‘van kleur verschoten zijn’. Het zou dan, wanneer ik de desbetreffende redenering goed begrijp, van een opschortende voorwaarde in verband met de totstandkoming van de overeenkomst zijn verworpen tot een ontbindende voorwaarde. De advocaat-generaal merkt, mijns inziens terecht, op dat deze klacht dient te falen, aangezien uit de gedingstukken niet valt af te leiden dat de desbetreffende partij daadwerkelijk met kracht van argument heeft betoogd dat het voorbehoud in geval van voldoende consensus over de inhoud van de overeenkomst geacht moet worden van kleur te zijn verschoten tot een ontbindende voorwaarde.

6 Uitleg troef

Zoals hiervoor reeds is toegelicht, maakt het met het oog op de grote verscheidenheid in rechtsgevolgen nogal wat uit hoe men een voorbehoud juridisch kwalificeert. Door middel van het toepassen van deductie kan worden vastgesteld dat het desbetreffende voorbehoud in de zaak Fair Play/Geveke, dat mijns inziens kwalificeert als een categorie III-voorbehoud in het hiervoor door mij gepresenteerde schema, in elk geval geen vormvoorschrift is en evenmin kan kwalificeren als een beperking van de vertegenwoordigingsbevoegdheid. Daarmee is het ofwel een opschortende voorwaarde, ofwel een voorovereenkomst (het hof is over de kwalificatie niet helder en stelt uiteindelijk vast dat het voorbehoud – ongeacht de kwalificatie daarvan – bij de totstandkoming van de overeenkomst is komen te vervallen). Zou moeten worden vastgesteld dat er daarbij geen sprake zou zijn van een toekomstige onzekere gebeurtenis (zoals in het hiervoor door mij gegeven voorbeeld waarbij al zeker is dat een order voor een aantal machines geplaatst wordt), dan kan het voorbehoud niet worden geduid als een opschortende voorwaarde en is het daarmee een voorovereenkomst. Ingeval echter wel sprake is van een toekomstige onzekere gebeurtenis, en het voorbehoud dus voor meerderlei juridische duiding vatbaar is, komt het uiteindelijk aan op uitleg van (contracts)bepalingen, waarbij alle omstandigheden van het geval een rol kunnen spelen.

Wil men niet zijn overgeleverd aan de grillen van de Haviltex-formule, dan is de moraal van het verhaal dat wie gebruikmaakt van voorbehouden in het onderhandelingsproces, er verstandig aan doet om er bij het bedingen daarvan geen misverstanden over te laten bestaan hoe hij het voorbehoud geduid wenst te zien. Ook hier is, zoals zo vaak in het recht, duidelijkheid dus het devies.