

DE NIEUWE HANDELSAGENTUUROVEREENKOMSTENWET

I. INLEIDING

1. De wet van 13 april 1995 betreffende de handelsagentuurovereenkomst,¹ die op 12 juni 1995 in werking is getreden, geeft aan de zelfstandige handelsagenten een wettelijk en beschermend statuut. Op grond van de Richtlijn van 18 december 1986 inzake zelfstandige handelsagenten² had dit uiterlijk op 1 januari 1990 dienen te geschieden.

De Handelsagentuurwet neemt, op enkele uitzonderingen na, de bepalingen van de Richtlijn over.³ De Richtlijn biedt een verbeterde en op Europese schaal eengemaakte bescherming van de handelsagent m.b.t. de vergoeding (ontstaan van het recht, opeisbaarheid, betaling en controle), de beëindiging van de overeenkomst (naleven van een opzeggingstermijn, beëindiging wegens uitzonderlijke omstandig-

heden of ernstige tekortkoming) en het recht op uitwinningvergoeding.⁴

Gelet op de voorrang die toekomt aan de Europese bron zal de nationale omzettingwetgeving in geval van twijfel of indien de rechter over een appreciatiemarge beschikt, zoveel mogelijk in overeenstemming met de bepalingen en doelstellingen van de Richtlijn moeten worden uitgelegd.⁵

Op die gebieden waar de Richtlijn ruimte aan de lidstaten liet voor eigen invulling, koos de wetgever bij voorkeur voor aansluiting bij het bekende statuut van de handelsvertegenwoordiger als geregeld in de Arbeidsovereenkomstenwet.

Een andere inspiratiebron is de nooit in werking getreden Beneluxovereenkomst betreffende de agentuurovereenkomst,⁶ waaruit de bepalingen i.v.m. het delcrederebeding in art. 25 van de Handelsagentuurwet zijn overgenomen.

II. DEFINITIE

2. In de Handelsagentuurwet wordt geen definitie gegeven van het begrip «handelsagent», wel van de «handelsagentuurovereenkomst». Dit is volgens art. 1 een overeenkomst waarbij de handelsagent door de principaal, zonder dat hij onder diens gezag staat, permanent en tegen vergoeding belast wordt met het bemiddelen en eventueel het sluiten van zaken in naam en voor rekening van de principaal. Essentiële kenmerken zijn de hoedanigheid van tussenpersoon, het zelfstandig en permanent karakter.

De handelsagent wordt in art. 1.2 van de Richtlijn omschreven als de zelfstandige tussenpersoon die permanent belast is met het tot stand brengen of met het tot stand brengen en sluiten van de verkoop of de aankoop van goederen voor rekening en in naam van de principaal.⁷ Deze definiëring van de handelsagent sluit aan bij de omschrijving ervan in de klassieke Belgische rechtsleer.⁸

¹ B.S., 2 juni 1995, hierna te noemen «Handelsagentuurwet». Zie CRAHAY, P., «La loi relative au contrat d'agence commerciale: résiliation et indemnité d'éviction», *T.B.H.*, 1995, 824-875; DAMBRE, M., «Eindelijk een wettelijke rechtspositie voor 'zelfstandige vertegenwoordigers' (wet van 13 april 1995 betreffende de handelsagentuur)», *Gandalus actueel*, I, Antwerpen, Kluwer Rechtswetenschappen België, 1995, 1-38, waarvan deze tekst een herwerkte versie is; DEVOS, P., *De nieuwe wet betreffende de handelsagentuurovereenkomst*, Gent, Mys & Breesch, 1995, 119 pp.; DU JARDIN, L., «Le nouveau régime de rémunération de l'agent commercial», *D.A.O.R.*, 1995, nr. 36, 31-48; LOOYENS, M., «De Wet van 13 april 1995 betreffende de handelsagentuurovereenkomst», *A.J.T. - Dossier*, 1995-96, nr. 4, 45-64; RENARD, J.P., «La conclusion, la durée et la fin du contrat d'agence commerciale après la loi du 13 avril 1995», *D.A.O.R.*, 1995, nr. 27, 9-26; RYCKX, D., «De Handelsagentuurwet», *Or.*, 1995, 169-180; VERBRAEKEN, C. en DE SCHOUTHEETE, A., «La loi du 13 avril 1995 relative au contrat d'agence commerciale», *J.T.*, 1995, 461-469; WILLEMART, M. en WILLEMART, S., «La concession de vente et l'agence commerciale, in *Les dossiers du J.T.*, Brussel, Larquier, 1995, 75-136; X, *De handelsagentuurovereenkomst. De nieuwe wet van 13 april 1995 betreffende de handelsagentuurovereenkomst*, STUYCK, J. en MAEYAERT, P., Brugge, Die Keure, 1995, 151 pp.

² Pb., L. nr. 382/17 van 31 december 1986; hierna te noemen «de Richtlijn». Voor een beknopt rechtsvergelijkend overzicht van de omzettingwetgevingen in Duitsland, Frankrijk, Nederland en het Verenigd Koninkrijk zie VAN HOUTTE, H. en LOOYENS, M., «Agentuurovereenkomsten met het buitenland», in *De handelsagentuurovereenkomst. De nieuwe wet van 13 april 1995 betreffende de handelsagentuurovereenkomst*, STUYCK, J. en MAEYAERT, P., Brugge, Die Keure, 1995, 101-108, nr. 2-12.

³ Zie over de Richtlijn CRAHAY, P., «La directive européenne relative aux agents commerciaux indépendants», *T.B.H.*, 1987, 564-599; DE THEUX, A., *Le statut européen de l'agent commercial. Approche critique de droit comparé*, Brussel, F.U.S.L., 1992, 506 pp.; FORIERS, P.A., «Le droit commun des intermédiaires commerciaux: courtiers, commissionnaires, agents, in *Les intermédiaires commerciaux*, Brussel, éd. du Jeune Barreau, 1990, 119-142; LÉLOUP, J.M., «La directive européenne sur les agents commerciaux», *J.C.P.*, 1987, I, 3308; STUYCK, J., «Handelstussenpersonen», in *Beginselen van Belgisch Privaatrecht*, VAN GERVEN, W., COUSY, H. en STUYCK, J. (red.), XIII, *Handels- en Economisch recht*, I, B, Brussel, Story-Scientia, 1989, 474-491, nrs. 469-509; VAN HOUTTE, B., «Agentuur», in *Commentaar Bijzondere overeenkomsten*, DIRIX, E., VAN GELDER, A. en VAN OEVELEN, A. (red.), Antwerpen, Kluwer Rechtswetenschappen, België, losbl., 28 pp., VAN RYN, J. en HEENEN, J., *Principes de droit commercial*, IV, Brussel, Bruylant, 1988, 134-142, nrs. 178-194.

⁴ CRAHAY, P., «La directive ...», *l.c.*, 598, nr. 46.

⁵ H.v.J., 10 april 1984, von Colson en Kamann, 14/83, *Jur.*, 1891, f.o. 26-28; H.v.J., 10 april 1984, Harz, 79/83, *Jur.*, 1921; H.v.J., 20 september 1988, Gebroeders Beentjes, 31/87, *Jur.*, 4635; H.v.J., 13 november 1990, Marleasing, C-106/89, *Jur.*, I-4135; DEVLOO, R., «Richtlijnconforme interpretatie: bron van recht?», *R.W.*, 1993-94, 377-382; VAN DEN HENDE, L., «Europees gemeenschapsrecht: rechtsbescherming. Overzicht van rechtspraak 1979-1994», *T.P.R.*, 1995, 161-162 en 176-189, nrs. 15-16 en 38-53; VAN HAEGENBORGH, G., «Richtlijnconforme interpretatie van het nationaal recht inzake handelsagentuur», noot onder Brussel, 20 mei 1992, *R.W.*, 1992-93, 854-856; zie ook CRAHAY, P., «La loi ...», *l.c.*, 827-828, nr. 2.

⁶ Ondertekend te 's-Gravenhage op 26 november 1973, *R.W.*, 1973-74, 1669; zie ook *Gedr. St., Senaat*, 1975-76, nr. 831/1.

⁷ Over het verschil in definiëring, zie infra nr. 23.

⁸ JASSOGNE, C. en ETIENNE, D., «Les intermédiaires commerciaux sensu stricto: mandataires, courtiers, commissionnaires, agents autonomes et représentants», in *Traité pratique de droit commercial*, t. 2, Brussel, Kluwer, 1992, 461, nr. 767; STUYCK, J., «Handelstussenpersonen», *o.c.*, nr. 455; VAN RYN, J. en HEENEN, J., *o.c.*, 126, nr. 168.

III. DWINGEND KARAKTER

3. Noch de Richtlijn, noch de Handelsagentuurwet bevatten een algemene bepaling i.v.m. het al dan niet dwingend karakter ervan. Gelet op het doel van de reglementering, nl. het bieden van een betere bescherming aan de zelfstandige handelsagent zijn de bepalingen in principe van dwingend recht, in het voordeel van de handelsagent.⁹ Deze zal de (relatieve) nietigheid van eventueel strijdige bedingen kunnen aanvoeren. Tijdens de bespreking in de Senaat werd gesteld dat rekening gehouden moet worden met het doel van de Richtlijn, nl. de eenmaking van het recht van de lidstaten, hetgeen moeilijk verenigbaar zou zijn aan de hand van suppletieve bepalingen.¹⁰

Evenwel geven een aantal wetsartikelen uitdrukkelijk aan dat partijen ervan kunnen afwijken. Het betreft art. 7 (de mogelijkheid tot het aanstellen van subagenten), art. 15 (berekeningswijze en -grondslag van de commissie), art. 17 (betaling van het vast loon), art. 18, § 2, in fine (het einde van de opzeggingstermijn) en art. 25, lid 2 (de omvang van de aansprakelijkheid in geval van een delcrederebeding). Die bepalingen zijn van aanvullend recht.

Men kan derhalve als stelregel hanteren dat alle bepalingen van de wet van dwingend recht zijn, tenzij uitdrukkelijk is aangegeven dat partijen van de wettelijke regeling kunnen afwijken.¹¹

IV. TOEPASSING IN DE TIJD

4. De verschillende mate van afdwingbaarheid van de bepalingen had een expliciete regeling i.v.m. de toepasselijkheid ervan op de op het ogenblik van de inwerkingtreding van de wet reeds gesloten overeenkomsten verantwoord. Immers, het principe van de ogenblikkelijke toepassingskracht van de nieuwe wet geldt in beginsel niet voor overeenkomsten, omwille van de stabiliteit van het rechtsverkeer; hiervoor geldt de eerbiedigende werking van de nieuwe wet.¹² Voor bepalingen van openbare orde wordt m.b.t. de nog niet verwezenlijkte rechtsgevolgen van lopende overeenkomsten teruggegrepen op het basisprincipe van de ogenblikkelijke toepassingskracht van de nieuwe wet.¹³ Volgens Van Gerven geldt die uitzondering eveneens voor alle bepalingen van

dwingend recht.¹⁴ In de klassieke rechtsleer wordt daar echter aan toegevoegd dat de wetgever in een dergelijk geval uitdrukkelijk aangeeft dat de nieuwe wet van toepassing is op de gevolgen (uitvoering) van voorheen gesloten overeenkomsten.¹⁵ Die nuancering wordt bevestigd in een recent cassatiearrest i.v.m. dwingende bepalingen uit het huurrecht: «Inzake overeenkomsten blijft de oude wet van toepassing, tenzij de nieuwe wet van openbare orde is of uitdrukkelijk toepassing op de lopende overeenkomsten voorschrijft».¹⁶

In het oorspronkelijk wetsontwerp was een dergelijke expliciete bepaling opgenomen op grond waarvan de wet toepasselijk zou worden verklaard op alle lopende handelsagentuurovereenkomsten vanaf 1 januari 1994, teneinde te voldoen aan art. 22 van de Richtlijn.¹⁷ Aangezien die datum door de wetgever niet werd bereikt, werd geoordeeld dat de bepaling als overbodig kon worden weggelaten, uitgaand van de te algemene veronderstelling dat aan een dwingende regel automatisch ogenblikkelijke toepassingskracht zou toekomen.¹⁸

5. Die lacune in de overgangsregeling kan eventueel worden opgevangen door een richtlijnconforme interpretatie¹⁹ van de Handelsagentuurwet teneinde het volgens de Richtlijn te bereiken resultaat, nl. toepassing van het nieuwe statuut op alle agentuurovereenkomsten vanaf 1 januari 1994, te eerbiedigen. De richtlijnconform te interpreteren nationale bepaling kan gevonden worden in de algemene beginselen inzake werking van de wetten in de tijd en in art. 29 Handelsagentuurwet, krachtens welke bepaling de wet niet van toepassing is op de verbintenissen waarvan de uitvoering in rechte werd gevorderd vóór de datum van inwerkingtreding, zijnde 12 juni 1995. A contrario zou hieruit kunnen worden afgeleid dat de wet onmiddellijk van toepassing is op alle verbintenissen waarvan de uitvoering niet in rechte werd gevorderd vóór 12 juni 1995. De aldus verkregen oplossing stemt overeen met de doelstelling verwoord door art. 22 van de Richtlijn, nl. dat de bepalingen uiterlijk op 1 januari 1994 van toepassing worden op de lopende overeenkomsten.

Hierbij moet wel worden gewezen op het enigszins verschillend toepassingsgebied *ratione materiae* van de wet en de Richtlijn,²⁰ zodat de constructie op grond van de richtlijnconforme interpretatie enkel geldt voor agentuurovereenkomsten, m.b.t. de aankoop en verkoop van goederen. Bovendien is tegen de bovenstaande redenering het bezwaar geopperd dat art. 29 geen exhaustieve omschrijving geeft van wat *ratione temporis* niet onder de wet valt, en dat de bepaling betrekking heeft op *verbintenissen* die, zoals de verplicht-

⁹ Dit is in een aantal bepalingen uitdrukkelijk aangegeven: zie art. 5, art. 13, laatste lid, art. 14, eerste lid, art. 16, laatste lid, art. 19, laatste lid, art. 23; zie m.b.t. de Richtlijn DE THEUX, A., *o.c.*, 358-363, nrs. 267-269.

¹⁰ Zie verslag VANDENBERGHE, *Gedr. St., Senaat*, B.Z. 1991-92, nr. 355/3, 13-14 (hierna: Verslag VANDENBERGHE). Dat er echter sprake zou zijn van een «dwingend karakter in de overtreffende trap», hetgeen zou wijzen op bepalingen van openbare orde, zoals gesteld op p. 82 van het Verslag VANDENBERGHE lijkt o.i. te verregaand, behalve voor de verjaringstermijn bepaald in art. 26 Handelsagentuurwet.

¹¹ Zie ook DU JARDIN, L., *l.c.*, 36-37; LOOYENS, M., *l.c.*, 48, nr. 14.

¹² DE PAGE, H., *Traité élémentaire de droit civil belge*, I, Brussel, Bruylant, 1962, nr. 231quater; ROUBIER, P., *Les conflits de lois dans le temps*, I, Parijs, Sirey, 1929, 574, nr. 68.

¹³ Cass., 29 januari 1951, *Pas.*, 1951, I, 350, *R.W.*, 1951-52, 720; DE PAGE, H., *o.c.*, nr. 231quinquies.

¹⁴ VAN GERVEN, W., *Algemeen deel*, in *Beginselen van Belgisch Privaatrecht*, I, Antwerpen, Standaard, 1973, 66-70; zie ook DEVOS, P., *o.c.*, 101; STUYCK, J., «Lopende contracten en contracten beëindigd voor 12 juni 1995», in *De handelsagentuurovereenkomst. De nieuwe wet van 13 april 1995 betreffende de handelsagentuurovereenkomst*, STUYCK, J. en MAEYAERT, P., Brugge, Die Keure, 1995, 131-133, nrs. 2123, die weliswaar de verruiming van het begrip «openbare orde» tot allerlei bepalingen die van dwingend recht zijn, maar privébelangen betreffen, betreurt.

¹⁵ DE PAGE, H., *o.c.*, I, nrs. 230, 231quinquies, en 232; PLANIOL, M. en RIPERT, G., *Traité pratique de droit civil français*, VI, Parijs, L.G.D.J., 1930, nr. 28; ROUBIER, P., *o.c.*, II, nr. 82.

¹⁶ Cass., 12 februari 1993, *R.W.*, 1993-94, 20.

¹⁷ Zie *Gedr. St., Senaat*, B.Z. 1991-92, nr. 355/1, 22 en 39.

¹⁸ Verslag VANDENBERGHE, 107; zie ook Verslag DE CLERCK, *Gedr. St., Kamer*, 1994-95, nr. 1750/2, 10 (hierna: Verslag DE CLERCK).

¹⁹ Zie daarover DEVLOO, R., *l.c.*, 377-382; VAN DEN HENDE, L., *l.c.*, 176-189, nrs. 38-53, VAN HAEGENBORGH, G., *l.c.*, 854-856.

²⁰ Zie *infra*, nr. 23.

ting een uitwinningvergoeding te betalen, ook na de beëindiging van de overeenkomst kunnen blijven bestaan, terwijl de algemene regels van het overgangsrecht verwijzen naar lopende *overeenkomsten*.²¹

6. Samenvattend kan worden gesteld dat de dwingende bepalingen van de Handelsagentuurwet van toepassing zijn op de rechten en verplichtingen van partijen die voortduren na 12 juni 1995, ondanks een eventueel voorheen betekende opzegging, maar met uitsluiting van die verbintenissen waarvoor een rechtsvordering werd ingesteld. De bepalingen van suppletief recht zijn slechts toepasselijk op de na 12 juni 1995 gesloten overeenkomsten.²²

Voor overeenkomsten die definitief werden beëindigd en voor verbintenissen die definitief tot stand zijn gekomen na 1 januari 1994, maar vóór 12 juni 1995 rest enkel de mogelijkheid van richtlijnconforme interpretatie van de gemeenschappelijke principes die vóór de inwerkingtreding van de Handelsagentuurwet van toepassing waren. Die oplossing zal gelden voor de verplichting een opzeggingstermijn na te leven, maar niet voor het recht op een uitwinningvergoeding, aangezien dit recht vóór de inwerkingtreding van de wet in België niet bestond, zodat er geen richtlijnconform te interpreteren nationale bepaling voorhanden is.²³

V. TOEPASSINGSGBIED RATIONE PERSONAE

A. Natuurlijke persoon of rechtspersoon

7. De wet maakt geen onderscheid naargelang de handelsagent een natuurlijke persoon dan wel een rechtspersoon is. Dit was een bewuste keuze,²⁴ hoewel er in de praktijk toch verschillen denkbaar zijn in verhouding tussen de partijen bij de handelsagentuurovereenkomst.

Zo brengt een overdracht van zijn rechten en verplichtingen voor de handelsagent-natuurlijke persoon het verval mee van zijn recht op een uitwinningvergoeding (art. 20, vijfde lid, 3°, Handelsagentuurwet). In een vennootschap kan hetzelfde effect worden bereikt via een aandelenoverdracht, terwijl de rechten en verplichtingen verder blijven bestaan bij de vennootschap zelf.²⁵ Aangezien de regeling m.b.t. de uitwinningvergoeding van dwingend recht is,²⁶ lijkt het onzeker of een contractuele regeling kan worden uitgewerkt waarbij de uitwinningvergoeding vervalt in geval van een wijziging van de aandeelhoudersstructuur binnen de handelsagent-rechtspersoon.

²¹ STUYCK, J., «Lopende contracten ...», o.c., 128-130, nrs. 9-14.

²² *Contra*: WILLEMART, M. en WILLEMART, S., o.c., 79, die de suppletieve wetsbepalingen van toepassing achten op voorheen gesloten overeenkomsten, behoudens andersluidend beding.

²³ STUYCK, J., «Lopende contracten ...», o.c., nr. 39, p. 138-139.

²⁴ Zie memorie van toelichting, *Gedr. St., Senaat, B.Z.*, 1991-92, nr. 355/1, 3 (hierna: *Memorie van Toelichting*).

²⁵ Cf. PETILLON, F., «Het begrip handelsagent in de Europese Richtlijn van 18 december 1986, het wetsontwerp van 19 mei 1992 en de rechtspraak», in *Distributierecht 1987-1992*, BOGAERT, G. en MAEYAERT, P., (red.), Diegem, Kluwer Rechtswetenschappen België, 1994, 263, voetnoot 14.

²⁶ Zie art. 23 Handelsagentuurwet; zie ook *infra*, nr. 74.

B. Afwezigheid van een gezagsverhouding t.a.v. de principaal

8. De handelsagent en de handelsvertegenwoordiger zijn tussenpersonen die in essentie dezelfde taak uitvoeren, nl. het tegen vergoeding en op permanente basis opsporen van cliënteel en bemiddelen bij het sluiten van zaken in naam en voor rekening van een of meer opdrachtgevers (de principaal c.q. werkgever).²⁷

Voor zover het natuurlijke personen betreft maakt niet de taak, maar de hoedanigheid waarin zij optreden, als zelfstandige of als werknemer, het mogelijk het toepasselijk statuut te bepalen.²⁸

Er is tijdens de bespreking van het wetsontwerp een uitgebreide discussie gewijd aan het al dan niet behouden van het weerlegbaar vermoeden van art. 4, tweede lid, Arbeidsovereenkomstenwet, dat meebrengt dat in geval van twijfel een overeenkomst tussen een principaal en een agent als een arbeidsovereenkomst zal worden beschouwd tot bewijs van het tegendeel, meer bepaald het bewijs van de afwezigheid van een gezagsverhouding. Het was een fundamentele optie van de wetgever om dit vermoeden niet op te geven.²⁹ Critici menen dat daardoor een grote bron van rechtsonzekerheid voor de principaal blijft bestaan.³⁰ Het vermoeden mag echter niet op een overdreven of onredelijk strenge wijze worden toegepast, aangezien dit manifest zou indruisen tegen de wens van de wetgever een eigen statuut voor de handelsagent te creëren.³¹

9. De rechter zal aan de hand van een analyse van de feitelijke elementen het al dan niet bestaan van een gezagsverhouding nagaan. Indiciën die wijzen op een gezagsverhouding zijn bv. een nauwkeurige verslagplicht en het volgen van gedetailleerde onderrichtingen. Daarentegen kunnen op de zelfstandigheid van de tussenpersoon wijzen: het krijgen van algemene opdrachten of richtlijnen, de inschrijving in het handelsregister, de onderwerping aan de B.T.W.-verplichtingen, de afwezigheid van een gewaarborgd minimumloon, het kunnen vakantie nemen naar believen, de niet-terugbetaling van de kosten, het vrij organiseren van zijn werkzaamheden en het zelfstandig beschikken over zijn tijd.³² De laatste

²⁷ Cf. art.1 Handelsagentuurwet en art. 4, eerste lid, Arbeidsovereenkomstenwet.

²⁸ STRUYVEN, D., «Handelsagent: naar een wettelijke bescherming», in *Liber Amicorum Paul De Vroede*, II, Antwerpen, Kluwer Rechtswetenschappen België, 1994, 1328; zie ook Verslag DE CLERCK, *Gedr. St., Kamer*, 1994-95, nr. 1750/2, 3.

²⁹ *Memorie van Toelichting*, 5; Verslag VANDENBERGHE, 18 en 91; Verslag DE CLERCK, 3 en 4; *Hand. Senaat*, 8 maart 1995, 1503-1505, waar o.m. gesteld werd dat het arbeidsrecht niet mag worden uitgehouden door een huldebetoen aan de vrijheid van de contracterende partijen en aan de wenselijkheid van zo flexibel mogelijke arbeidsrelaties; FIERENS, J.P., «De nieuwe agentuurwet», in *Tendensen in het bedrijfsrecht*, 4, Belgische Vereniging van Bedrijfsjuristen (red.), Antwerpen-Brussel, Kluwer-Bruylant, 1993, 7.

³⁰ STRUYVEN, D., «Handelsagent ...», o.c., 1239; VERBRAEKEN, C. en de SCHOUTHEETE, A., *l.c.*, 463, nr. 3; WALSHOT, F., «De handelstussenpersonen. Enkele praktische problemen», in *Tendensen in het bedrijfsrecht*, 4, Belgische Vereniging van Bedrijfsjuristen (red.), Antwerpen-Brussel, Kluwer-Bruylant, 1993, 56.

³¹ LOOYENS, M., *l.c.*, 46, nr. 5.

³² Zie ook BLANPAIN, R., «Arbeidsovereenkomst voor handelsvertegenwoordigers. Begrip en bewijs», in *Juridisch statuut van de handelsvertegenwoordiger*, R.S.R., 9, Antwerpen, Kluwer, 1980, 10-

twee criteria staan expliciet vermeld in art. 1, tweede lid, Handelsagentuurwet.

De weerlegging van het wettelijk vermoeden van de Arbeidsovereenkomstenwet zal door de rechter kunnen worden afgeleid uit de gemeenschappelijke bedoeling van de partijen om een overeenkomst van zelfstandige vertegenwoordiging te sluiten.³³ Hoewel het schriftelijk bevestigen van het zelfstandig karakter van de taak van de handelsagent niet doorslaggevend is,³⁴ kan het geschrift bijdragen tot de weerlegging van het wettelijk vermoeden van art. 4, tweede lid, Arbeidsovereenkomstenwet.³⁵

10. Art. 6, tweede lid, 3°, van de Handelsagentuurwet bepaalt dat de handelsagent de *redelijke richtlijnen* die de principaal hem geeft, moet opvolgen. Door die bepaling wordt het essentieel onderscheid tussen de zelfstandige handelsagent en de onder gezag werkende handelsvertegenwoordiger niet uitgehold.³⁶ Bedoeld worden de aanbevelingen en algemene richtlijnen i.v.m. de te volgen verkoopvoorwaarden en het commercieel beleid van de principaal (economische afhankelijkheid), doch niet de bevelen en concrete arbeidsvoorwaarden die wijzen op een gezagsverhouding (juridische afhankelijkheid).³⁷

De handelsagent zal gehouden zijn het resultaat van zijn activiteiten in het licht van de verstrekte richtlijnen mee te delen, terwijl de handelsvertegenwoordiger op omstandige wijze rekening en verantwoording moet afleggen.

De concrete inhoud van de richtlijnen en de omvang van de verslagplicht zullen doorslaggevend zijn om het onder-

scheid te maken tussen de handelsagent en de handelsvertegenwoordiger.³⁸

11. Art. 2 van de Handelsagentuurwet beklemt omtrent het onderscheiden toepassingsgebied met de Arbeidsovereenkomstenwet door in het derde lid van art. 4 van deze laatste wet de woorden «in de zin van de wet betreffende de handelsagentuurovereenkomst» toe te voegen na de uit het toepassingsgebied gesloten «aannemingsovereenkomst».

C. De zelfstandige handelsagent is een handelaar

12. Dat een zelfstandige handelsagent een handelaar is, was niet evident. Door het vermoeden van de Arbeidsovereenkomstenwet te ontzenuwen, werd niet automatisch het bewijs geleverd van de essentiële voorwaarde om de tussenpersoon met een makelaar of commissionair gelijk te stellen en hem de hoedanigheid van handelaar toe te kennen.³⁹

Teneinde elke twijfel uit te sluiten, heeft de wetgever ervoor geopteerd om de verbintenissen van handelsagenten voor het bemiddelen of sluiten van zaken expliciet op te nemen in de lijst van de objectieve daden van koophandel in artikel 2, boek I, titel I, W. Kh.⁴⁰

13. Overeenkomstig art. 4 van de Handelsregisterwet zal elke handelsagent zich in het handelsregister moeten laten inschrijven voordat hij zijn activiteiten aanvangt. Dit betekent echter niet noodzakelijk dat elke handelsagent-natuurlijke persoon die in het handelsregister is ingeschreven, handelaar is en aldus als zelfstandige niet onder toepassing van de Arbeidsovereenkomstenwet valt. De problematiek van afweging van de twee tegengestelde wettelijke vermoedens, nl. dat van art. 3 Handelsregisterwet, volgens welke bepaling eenieder die in het Handelsregister is ingeschreven, behoudens tegenbewijs vermoed wordt handelaar te zijn, en dat van art. 4, tweede lid, Arbeidsovereenkomstenwet blijft bestaan.

Wie zich in het handelsregister inschrijft in feitelijke omstandigheden die het tegenbewijs om het vermoeden van art. 4, tweede lid, Arbeidsovereenkomstenwet te weerleggen niet kunnen staven, zal niet als handelaar worden beschouwd wegens dezelfde feitelijke omstandigheden en alsnog als handelsvertegenwoordiger worden gekwalificeerd.⁴¹

D. Duurzaam karakter van de activiteiten van de handelsagent

14. Door in de definiëring aan te geven dat de handelsagent permanent belast is met het bemiddelen en eventueel sluiten van zaken in naam en voor rekening van de principaal, wordt benadrukt dat de duurzaamheid van de activiteiten een van de essentiële toepassingsvoorwaarden is om

13; DEVOS, P., o.c., 12-13; FIERENS, J.P., o.c., 7; HUMBLET, P., *De gezagsuitoefening door de werkgever*, R.S.R., 37, Antwerpen, Kluwer rechtswetenschappen België, 1994, 420 pp. LOOYENS, M., l.c., 46, nr. 5; MERCHERS, Y., «Overzicht van rechtspraak. Bijzonder en afwijkend handelsrecht» (1977-1981), *T.P.R.*, 1982, 749-750, nr. 64; (1982-1986), *T.P.R.*, 1987, 1871, nrs. 55; STUYCK, J., «Handelstussenpersonen», o.c., 468-471, nrs. 459-463; PETIT, J., *De arbeidsovereenkomst voor handelsvertegenwoordigers*, in *Arbeidsrecht*, BLANPAIN, R. (red.), Brugge, Die Keure, 1994, II, 8, nrs. 23-29, 35-45 en 67-70; STEYAERT, J., DE GANCK, C. en DE SCHRIJVER, L., *Arbeidsovereenkomst*, in *A.P.R.*, Brussel, Story-Scientia, 1990, 29-38, nrs. 34-41 en 726-730, nrs. 1035-1038; VAN ECKHOUTTE, W., DEMEDTS, M., SAELEAERT, C. en TAGHON, A., «Overzicht van rechtspraak. Arbeidsovereenkomsten (1976-1987)», *T.P.R.*, 1989, 494 e.v., nrs. 28 e.v.

³³ Cass., 16 maart 1981, *A.C.*, 1981-82, 780, *R.W.*, 1981-82, 1847, *Pas.*, 1981, I, 761.

³⁴ Zie Cass., 15 oktober 1975, *A.C.*, 1976, 207.

³⁵ Verslag DE CLERCK, 4; DE THEUX, A., o.c., 35, nr. 20; MAEYAERT, P., «Toepassingsgebied van de wet, definitie handelsagent en onderscheid met andere tussenpersonen», in *De handelsagentuurovereenkomst. De nieuwe wet van 13 april 1995 betreffende de handelsagentuurovereenkomst*, STUYCK, J. en MAEYAERT, P., Brugge, Die Keure, 1995, 18; nr. 16; WALSCHOT, F., o.c., 56.

³⁶ Memorie van Toelichting, 9.

³⁷ Verslag VANDENBERGHE, 31 en 103; Verslag DE CLERCK, 9 en 10, met een verwijzing naar Cass., 3 oktober 1957, *Pas.*, 1958, I, 86, en Cass., 16 maart 1981, *Pas.*, 1981, I, 761; voor het onderscheid tussen de economische en juridische afhankelijkheid zie ook FIERENS, J.P., o.c., 15; STRUYVEN, D., «Handelsagent ...», o.c., 1242; STRUYVEN, D., «Contractuele bepalingen», in *De handelsagentuurovereenkomst. De nieuwe wet van 13 april 1995 betreffende de handelsagentuurovereenkomst*, STUYCK, J. en MAEYAERT, P., Brugge, Die Keure, 1995, 58-59, nr. 5.

³⁸ DE THEUX, A., o.c., 59-61, nr. 25; zie ook Memorie van Toelichting, 10.

³⁹ Zie Cass., 26 november 1970, *A.C.*, 1971, 288; *Pas.*, 1971, I, 271; *R.W.*, 1970-71, 1419; *B.R.H.*, 1973, 553, noot DE BACKER, R.; MERCHERS, Y., «Overzicht van rechtspraak (1966-1971). Bijzonder en afwijkend handelsrecht», *T.P.R.*, 1973, nr. 90; 672; RYCKX, D., «De agentuurovereenkomst», in *Actuele problemen van het arbeidsrecht*, 3, Antwerpen, Kluwer rechtswetenschappen, 1990, 218-219, nr. 703; STUYCK, J., «Handelstussenpersonen», o.c., 437-439, nr. 404, en 472, nr. 467; VAN RYN, J. en HEENEN, J., o.c., nr. 171, p. 128, nr. 171.

⁴⁰ Art. 28 Handelsagentuurwet; zie Memorie van Toelichting, 22.

⁴¹ Zie STUYCK, J., «Handelstussenpersonen», o.c., 471, nr. 465.

onder het statuut van de Handelsagentuurwet te vallen. Daarmee worden toevallige, occasionele en niet-duurzame opdrachten van de werkingsfeer uitgesloten.

Art. 3, 1^o, van de wet sluit nog eens expliciet de overeenkomsten uit gesloten met agenten die hun werkzaamheden «niet met regelmaat uitoefenen». Op het eerste gezicht lijkt dit een herhaling van het in de definitie opgenomen vereiste van permanentie. Nochtans stelt du Jardin dat het vereiste van regelmaat inhoudt dat de agent opgenomen moet zijn in de verkoopstructuur van de principaal, waardoor hij kan bijdragen aan de ontwikkeling van diens zaken. Door zijn activiteiten anders te organiseren, zou de principaal volgens die stelling de mogelijkheid krijgen aan de toepassing van de wet te ontsnappen.⁴²

15. Niet vereist is dat de handelsagent exclusief zijn activiteiten uitoefent.⁴³ Gelet op de verbintenissen die op de agent rusten, zal het aantal principalen in wiens opdracht hij tegelijkertijd handelt, echter beperkt zijn.⁴⁴

Het verdient aanbeveling in de overeenkomst een beding op te nemen waarbij de agent meldt voor welke andere opdrachtgevers en m.b.t. welke producten hij optreedt en op grond waarvan hij de principaal voorafgaandelijk dient in te lichten indien hij in de loop van de overeenkomst voor andere opdrachtgevers zou werken.⁴⁵ Zelfs bij gebreke van een dergelijk beding zal de agent niet zomaar de principaal kunnen beconcurreren zonder tekort te schieten in zijn verplichting zich loyaal en te goeder trouw te gedragen jegens de principaal. Ook deze laatste kan niet zomaar de exclusiviteit in een bepaalde sector of m.b.t. bepaalde producten of klanten waarop de agent te goeder trouw mocht rekenen, door kruisen door een andere tussenpersoon m.b.t. dat gebied, die producten of klanten aan te stellen.⁴⁶

16. De agent dient zijn activiteiten evenmin voortdurend uit te oefenen.⁴⁷ Het permanent en regelmatig karakter verhindert niet dat de activiteiten van de handelsagent als bijberoep kunnen worden uitgeoefend. De wetgever maakte geen gebruik van de mogelijkheid bedoeld in art. 2.2 van de Richtlijn om die deeltijds uitgeoefende activiteiten van het toepassingsgebied uit te sluiten.⁴⁸ Voor zover die activiteiten een permanent karakter vertonen en derwijze beroepsmatig worden uitgeoefend,⁴⁹ krijgen zij de bescherming van de Handelsagentuurwet. Wie slechts af en toe als agent optreedt voor een of meer principalen, valt niet onder toepassing van de Richtlijn en de Handelsagentuurwet.⁵⁰

17. Het duurzaam en stabiel karakter van de verhouding met de principaal maakt het eveneens mogelijk de handelsagent te onderscheiden van de makelaar, wiens optreden meestal eenmalig blijft en een neutraal karakter ver-

toont door niet verbonden te zijn aan de opdrachtgever en door niet in diens uitsluitend belang op te treden.⁵¹ In het uitzonderlijk geval dat het optreden van de makelaar voor één bepaalde opdrachtgever een permanent karakter zou vertonen (bv. de vastgoedmakelaar die belast is met de verkoop of verhuring van een groot onroerend vermogen), zou de wet van toepassing kunnen zijn.

E. In naam en voor rekening van de principaal

18. Dit onderdeel van de definitie maakt het mogelijk de handelsagent van andere tussenpersonen in de handel te onderscheiden.

De commissionair handelt voor rekening van de committent, maar in eigen naam. Er is geen vertegenwoordiging en de committent wordt niet rechtstreeks verbonden ten aanzien van de derde.

De concessiehouder koopt in eigen naam en voor eigen rekening goederen van de concessiegever met het oog op de wederverkoop. Hij wordt vergoed door zijn winstmarge in plaats van door commissies⁵² en neemt het economisch risico voor de handelstransacties.⁵³ Een agent zal normalerwijze, in tegenstelling tot de concessionaris, geen voorraad aanleggen waarvan hij eigenaar is.⁵⁴ De hoedanigheid van handelsagent sluit echter die van concessiehouder niet uit; een combinatie van beide is mogelijk. In dat geval kan cumulatief toepassing worden gemaakt van de Handelsagentuurwet en van de Alleenverkoopwet, ongeacht het aandeel van de respectieve hoedanigheden in de totale activiteiten van de tussenpersoon. Een nauwkeurige analyse zal uitmaken welk statuut op welke activiteit en met betrekking tot welke omzet toepasselijk zal zijn.⁵⁵

Allerlei afgevaardigden die zich beperken tot promotie en informatie (bv. in de medische sector) en geen bestellingen opnemen, vallen eveneens buiten het toepassingsgebied.⁵⁶

Het optreden in naam en voor rekening van een principaal hoeft niet noodzakelijk exclusief te zijn. De handelsagent kan voor meerdere principalen tegelijk optreden, op voorwaarde evenwel dat het geen concurrenten van elkaar betreft.⁵⁷

F. Uitgesloten werkzaamheden

19. Als evidente uitsluiting die de wet, in tegenstelling tot de Richtlijn, niet vermeldt, gelden de bestuurder van vennootschappen die handelt als orgaan van de vennootschap, de vennoot die optreedt namens zijn medevennoten en de vereffenaar of curator.⁵⁸ Op grond van de orgaantheorie

⁴² DU JARDIN, L., *l.c.*, 33.

⁴³ Memorie van Toelichting, 6.

⁴⁴ VERBRAEKEN, C. en DE SCHOUTHEETE, A., *l.c.*, 462, nr. 3.

⁴⁵ Die conventionele regeling hangt samen met de uitwerking van het concurrentieverbod tijdens de uitvoering van de overeenkomst; zie *infra*, nr. 78.

⁴⁶ WILLEMART, M. en WILLEMART, S., *o.c.*, 84.

⁴⁷ Memorie van Toelichting, 6.

⁴⁸ Verslag DE CLERCK, 9; DEVOS, P., *o.c.*, 9; FIERENS, J.P., *o.c.*, 9; PETILLION, F., *o.c.*, 264, die suggereerde om uitdrukkelijk te vermelden dat de uitoefening als bijberoep onder toepassing van de wet valt; STRUYVEN, D., «Handelsagent ...», *o.c.*, 1238.

⁴⁹ DU JARDIN, L., *l.c.*, 33.

⁵⁰ CRAHAY, P., «La directive ...», *l.c.*, 574, nr. 9.

⁵¹ DU JARDIN, L., *l.c.*, 33; FIERENS, J.P., *o.c.*, 8; LOOYENS, M., *l.c.*, 47, nr. 6; MAEYAERT, P., *o.c.*, 23, nr. 27; PETILLION, F., *o.c.*, 262, nr. 3.

⁵² Brussel, 23 juni 1988, *T.B.H.*, 1989, 520, noot KILESTE, P.

⁵³ Kh. Brussel, 21 januari 1981, *B.R.H.*, 1981, 493.

⁵⁴ WILLEMART, M. en WILLEMART, S., *o.c.*, 76.

⁵⁵ Dit lijkt de draagwijdte te zijn van het cassatiearrest van 23 februari 1995 (*T.B.H.*, 1995, 483) dat het arrest van het Hof van Beroep van Brussel van 17 juni 1993 (*T.B.H.*, 1994, 439) vernietigt; zie MAEYAERT, P., *o.c.*, 24-25; zie ook LOOYENS, M., *l.c.*, 47, nr. 7.

⁵⁶ Memorie van Toelichting, 5; DE THEUX, A., *o.c.*, nr. 5; DU JARDIN, L., *l.c.*, 33; FIERENS, J.P., *o.c.*, 8; MAEYAERT, P., *o.c.*, 15, nr. 11; PETILLION, F., *o.c.*, 262, nr. 3.

⁵⁷ DE THEUX, A., *o.c.*, 38, nr. 11; PETILLION, F., *o.c.*, 266-267, nr. 10.

⁵⁸ Memorie van Toelichting, 6.

treedt de vennootschap in die gevallen zelf op, terwijl de curator belast is met een wettelijke opdracht krachtens een gerechtelijk mandaat.⁵⁹

20. De handelsagentuurwet is evenmin van toepassing op de agenten waarvan de werkzaamheden onder een specifieke reglementering of gebruiken vallen. Art. 3, 2°, van de wet vermeldt «de door de verzekeraars, kredietinstellingen en beursvennootschappen met hun respectieve agenten afgesloten overeenkomsten». Art. 3, 3°, sluit eveneens uit «de door de handelsagenten gesloten overeenkomsten voor zover zij werkzaam zijn op een effectenbeurs, op andere markten voor effecten en andere financiële instrumenten of op beurzen voor de termijnhandel in goederen en waren». ⁶⁰ Terecht werd opgemerkt dat voor de beursagenten niet de eigen reglementering doorslaggevend is om hen van het toepassingsgebied uit te sluiten, maar wel de vaststelling dat dit geen handelsagenten zijn, maar commissionairs die in eigen naam optreden voor rekening van de klant.⁶¹

21. Een soortgelijke opmerking kan worden gemaakt m.b.t. de verzekeringsagenten. Er bestaat geen specifieke wettelijke regeling die de contractuele verhoudingen tussen de verzekeringsagent en de verzekeringsmaatschappij regelt. De wet van 27 maart 1995 betreffende de verzekeringsbemiddeling en de distributie van verzekeringen ⁶² bevat enkel regelen van economisch publiekrecht m.b.t. de toegang tot en de controle op het beroep van verzekeringsstussenpersoon. Ondanks de weinig afdoende motivering in de voorbereidende stukken kan er op grond van de duidelijke wettekst niet aan getwijfeld worden dat verzekeringsagenten wel degelijk uitgesloten zijn van het toepassingsgebied van de Handelsagentuurwet.

Of dit eveneens geldt voor de verzekeringsmakelaar, is niet zo duidelijk. In elk geval wordt de verzekeringsmakelaar niet uitdrukkelijk uitgesloten. Aangenomen kan echter worden dat de verzekeringsmakelaar in principe buiten het toepassingsgebied valt op grond van de vaststelling dat zijn optreden voor een bepaalde verzekeringsmaatschappij geen permanent of regelmatig karakter vertoont.⁶³ Stelt men in de praktijk echter een bestendige verbondenheid vast van de verzekeringsmakelaar aan één of aan enkele verzekeringsmaatschappijen, dan valt de rechtsverhouding tussen beiden

⁵⁹ Ook m.b.t. de opdracht van de curator werd de toepassing van de orgaantheorie verdedigd; zie COLLE, P., «Recente ontwikkelingen in het faillissementsrecht: de ware functie van de curator, de boedel-schulden en het faillissement van de vennootschap in vereffening», in *Handels-, Economisch en Financieel Recht*, Gent, Mys & Breesch, 1995, 11, nr. 14.

⁶⁰ Zie daarover COUSY, H., «Tussenpersonen in de financiële sector», in *De handelsagentuurovereenkomst. De nieuwe wet van 13 april 1995 betreffende de handelsagentuurovereenkomst*, STUYCK, J. en MAEYAERT, P., Brugge, Die Keure, 1995, 29-53.

⁶¹ FIERENS, J.P., o.c., 10.

⁶² B.S., 14 juni 1995, 17.029; zie daarover CLAASSENS, H., «De verzekeringsdistributie in België: een nieuw wettelijk statuut in het licht van het Europees recht», *T.B.H.*, 1995, 1069-1091; CRUJNS, A.M., «La loi du 27 mars 1995 relative à l'intermédiation en assurances et à la distribution d'assurances: présentation générale», *R.G.A.R.*, 1995, 12.520; FAGNART, J.L., «L'entremise et la distribution dans le secteur des assurances. Commentaire de la loi du 27 mars 1995», *J.T.*, 1995, 734-740; MERCHIEVS, Y., «De tussenpersoon: tussen oud en nieuw. Het nieuwe statuut van de distributie», *De Verz.*, 1995, 351-369.

⁶³ Zie supra, nr. 17.

in principe onder de definitie van de handelsagentuurovereenkomst.

Dit lijkt misschien een onverwacht (en ongewenst?) gevolg van de formulering van art. 3, 2°, Handelsagentuurwet, maar daar dient meteen aan toegevoegd te worden dat dit probleem van voorbijgaande aard zal zijn. Op grond van de artt. 5 en 7 van de wet op de verzekeringsbemiddeling en de distributie van verzekeringen zal de titel «verzekeringsmakelaar» voorbehouden worden aan diegene die is ingeschreven in het register van de onafhankelijke tussenpersonen. Die lijst wordt bijgehouden door de Controledienst voor de Verzekeringen, die zich voor het onderscheid tussen onafhankelijke en niet-onafhankelijke tussenpersonen zonder meer zal laten leiden door het aandeelhouderschap dat toestaat op directe of indirecte wijze zeggenschap uit te oefenen binnen de onderneming van de verzekeringsstussenpersoon en door de opgave van de procentuele verdeling van de commissie per verzekeringsonderneming. Men mag gedeeltelijk aannemen dat de niet-onafhankelijke tussenpersonen als agent dienen te worden beschouwd en derhalve uitdrukkelijk uitgesloten worden van de toepassing van de Handelsagentuurwet, terwijl de verzekeringsmakelaar voortaan per definitie geen permanente band meer kan hebben met een verzekeringsonderneming. Voor een tussencategorie van niet-onafhankelijke makelaars, die eventueel aan de Handelsagentuurwet onderworpen zouden zijn, lijkt er geen plaats meer te zijn.

22. De uitsluiting van de kredietagenten lijkt niet zo algemeen als de wettekst laat vermoeden. Enkel de kredietagenten van kredietinstellingen in de zin van de wet van 22 maart 1993 op het statuut van en het toezicht op de kredietinstellingen ⁶⁴ worden beoogd. Overeenkomstig art. 62, 1°, van de wet van 12 juni 1991 op het consumentenkrediet ⁶⁵ is de kredietagent «elke kredietbemiddelaar die de bevoegdheid heeft kredietovereenkomsten te sluiten in naam en voor rekening van een kredietgever, en die uitsluitend in naam van die kredietgever tussenkomt voor de kredietvormen die toegepast worden door die kredietgever». Een kredietgever in de zin van de wet consumentenkrediet ⁶⁶ is echter niet noodzakelijk een kredietinstelling in de zin van de wet van 22 maart 1993, zodat de toepassing van de Handelsagentuurwet op kredietagenten niet a priori uitgesloten kan worden.

Eenzelfde redenering geldt voor andere agenten van financiële instellingen die geen kredietinstelling zijn.⁶⁷

VI. TOEPASSINGSGBIED RATIONE MATERIAE

23. Terwijl de definitie gegeven in de Richtlijn beperkt is tot de verkoop of aankoop van goederen, duidt de in de Handelsagentuurwet gebruikte terminologie «het bemiddelen en afsluiten van zaken» aan dat de wetgever een ruimer toepassingsgebied beoogt, meer bepaald de dienstensector. Daardoor is de wet niet alleen van toepassing op de bemiddeling bij koopovereenkomsten, maar ook in geval van huur (bv. de vastgoedmakelaar die voor een bepaalde eigenaar

⁶⁴ B.S., 19 april 1993.

⁶⁵ B.S., 9 juli 1991.

⁶⁶ Elke natuurlijke persoon, elke rechtspersoon of elke groep van dergelijke personen die krediet verleent binnen het kader van zijn handels- of beroepsactiviteiten (art. 1, 2°, W.C.K.).

⁶⁷ COUSY, H., o.c., 46-47.

werkt) en in geval van aanneming (bv. de vervoersagent). Door de term «zaken» te hanteren werd enerzijds aangeknoopt bij de definitie van handelsvertegenwoordiger in de Arbeidsovereenkomstenwet teneinde een juridisch vacuüm te voorkomen en, anderzijds, geopteerd voor een algemene term die alle domeinen waarin handelsagenten werkzaam zijn, zou omvatten, zoals de diensten (reis- en publiciteitsagenten, de vervoersector) of onroerende goederen (vastgoedmakelaars).⁶⁸

VII. KENMERKEN VAN DE HANDELSAGENTUOVEREENKOMST

A. Contract *sui generis*

24. Met het autonoom wettelijk statuut voor de handelsagentuurovereenkomst lijkt de discussie over de juridische aard (contract *sui generis*, aanneming, lastgeving of een mengvorm van aanneming en lastgeving) op het eerste gezicht achterhaald.⁶⁹

De kwalificatie als lastgeving stelde de principaal in staat de overeenkomst *ad nutum* en zonder vergoeding te beëindigen,⁷⁰ hetgeen thans op grond van de regeling in de artikelen 18 tot en met 23 van de Handelsagentuurwet uitgesloten is.

25. Noch de Richtlijn, noch de Handelsagentuurwet regelen de verhoudingen tussen de handelsagent en de principaal enerzijds en de derde waarmee wordt gecontracteerd, anderzijds.

Die rechtsverhoudingen blijven beheerst door het gemene verbintenissenrecht. De derde zou zich bv. op de theorie van het schijnmandaat kunnen beroepen tegen de principaal, wanneer hij te goeder trouw geloof kon hechten aan de schijnbare vertegenwoordigingsbevoegdheid van de handelsagent. De goede trouw van de derde is in dit geval echter niet zo snel aan te nemen, aangezien een handelsagent normaliter niet de bevoegdheid heeft de rechtshandeling te voltrekken, maar zich er in de regel toe beperkt om in naam en voor rekening van de principaal de materiële daden te verrichten om contractanten op te sporen, in contact met de principaal te brengen en de contractsluiting voor te bereiden.

Op de derde rust derhalve een onderzoeksplicht m.b.t. de omvang van de vertegenwoordigingsbevoegdheid van de agent. Anderzijds zal de principaal in overeenstemming met de regels van het handelsverkeer snel en adequaat moeten reageren indien hij bemerkt dat de agent buiten zijn bevoegdheid om rechtshandelingen verricht. Zijn omstandig

⁶⁸ Memorie van Toelichting, 4; FIERENS, J.P., *o.c.*, 9; PETILLION, F., *o.c.*, 263-264, nr. 5, die de kritiek weerlegt in het advies van de Raad van State als zou de term «zaken» te algemeen en te vaag zijn met verwijzing naar het gebruik van die term in art. 1373 B.W. (zaakwaarneming) en in art. 1871 B.W.; zie ook Verslag DE CLERCK, 2-3; MAEYAERT, P., *o.c.*, 15, nr. 12.

⁶⁹ Zie daarover FIERENS, J.P., *o.c.*, 3; FORIERS, P.A., *o.c.*, 121-122, nr. 131, en de verwijzingen aldaar; JASSOGNE, C. en ETIENNE, D., *o.c.*, 656, nrs. 789-791; STUYCK, J., «Handelstussenpersonen», *o.c.*, 472, nr. 467; VAN RYN, J. en HEENEN, J., *o.c.*, 128, nr. 171; WILLEMART, M., «La résiliation du contrat d'agence autonome», *J.T.*, 1981, 617-618, nrs. 2-7; *contra*: VERBRAEKEN, C. en DE SCHOOTHEETE, A., *l.c.*, 463, nr. 3.

⁷⁰ Artt. 2003 en 2004 B.W.; zie bv. Antwerpen, 13 februari 1980, *T.B.H.*, 1983, 351.

stilzwijgen zou anders als stilzwijgende bevestiging van de rechtshandelingen kunnen worden uitgelegd.⁷¹

Indien de taak van de agent ertoe beperkt is klanten op te sporen, te bezoeken, ermee te onderhandelen en de bestelling aan de principaal over te brengen, spreekt men van *agent-onderhandelaar*. In dit geval kan de principaal de bestelling nog altijd weigeren, bv. omdat de omvang ervan te gering is of de solvabiliteit van de derde twijfelachtig.

Daarentegen kan de *agent-contractant* na ontvangst van de bestelling in naam en voor rekening van de principaal een contract met de derde sluiten en betaling ontvangen.

De principaal is daardoor rechtstreeks verbonden met de derde.⁷²

B. Contract *intuitu personae*

1° *Principe*

26. De handelsagentuurovereenkomst wordt *intuitu personae* aangegaan, wegens het vertrouwen dat de verhouding tussen de principaal en de handelsagent beheerst. De omstandigheid dat de agent een rechtspersoon is, doet daar in principe geen afbreuk aan,⁷³ hoewel het in dat geval raadzaam is dat de partijen een regeling uitwerken i.v.m. het lot van de overeenkomst i.g.v. wisselingen in het bestuur of het aandeelhouderschap van de agent-rechtspersoon.

Hoewel veelal het wederzijds «*intuitu personae*»-karakter van de overeenkomst wordt vermeld,⁷⁴ lijkt het toch logischer om dit enkel voor de handelsagent te aanvaarden. Zo maakt het overlijden of het faillissement van de handelsagent automatisch een einde aan de overeenkomst, hetgeen niet het geval is bij overlijden of faillissement van de principaal.⁷⁵

Art. 22 van de Handelsagentuurwet bevestigt dat de overeenkomst door het overlijden van de handelsagent beëindigd wordt, in welk geval het recht op de uitwinningvergoeding en de eventuele bijkomende schadeloosstelling eveneens ontstaat.

2° *Mogelijkheid tot het aanstellen van subagenten*

27. Het «*intuitu personae*»-karakter zou volgens sommigen tot gevolg hebben dat de handelsagent niet zonder instemming van de principaal een subagent kan aanstellen.⁷⁶ Dit standpunt is niet in overeenstemming te brengen met de zelfstandige wijze waarop de handelsagent zijn activiteiten organiseert. Uiteraard is de handelsagent ten aanzien van de principaal contractueel aansprakelijk voor de daden van zijn subagenten.⁷⁷ Er ontstaat geen rechtsband tussen de principaal en de subagent.

⁷¹ DE THEUX, A., *o.c.*, 94-99, nrs. 53-54.

⁷² CRAHAY, P., «La directive ...», *l.c.*, 568; nr. 4; FIERENS, J.P., *o.c.*, 7.

⁷³ *Contra*: MAEYAERT, P., *o.c.*, 18, nr. 17; RYCKX, D., *o.c.*, 218, nr. 702, die het «*intuitu personae*»-karakter afhankelijk stellen van de concrete inhoud van de overeenkomst.

⁷⁴ Zie FORIERS, P.A., *o.c.*, 122, nr. 132; JASSOGNE, C. en ETIENNE, D., *o.c.*, 656, nr. 790; VAN RYN, J. en HEENEN, J., *o.c.*, 128, nr. 171.

⁷⁵ Zie DE THEUX, A., *o.c.*, 75, 187-204, nrs. 35, 133-140; cf. JASSOGNE, C. en ETIENNE, D., *o.c.*, 602-603, nr. 696.

⁷⁶ Zie FORIERS, P.A., *o.c.*, 125, nr. 136.

⁷⁷ Zie Memorie van Toelichting, 10; FIERENS, J.P., *o.c.*, 13; JASSOGNE, C. en ETIENNE, D., *o.c.*, 661, nr. 789.

Art. 7 van de Handelsagentuurwet bevestigt het principiële recht van de handelsagent om voor de uitvoering van zijn taak een beroep te doen op door hem vergoede subagenten die handelen onder zijn verantwoordelijkheid. Dit is een essentieel verschil met de bevoegdheden van de bezoldigde handelsvertegenwoordiger. Wegens het benadrukken van de zelfstandige aard van de activiteiten van de handelsagent werd het «intuitu personae»-karakter afgezwakt.

Devos stelt dat volledige substitutie, waarbij de subagent de agent volledig vervangt en deze laatste zich beperkt tot de organisatie en controle van de subagenturen, niet mogelijk is.⁷⁸ Onzes inziens lijkt art. 7 in dezen geen beperking te bevatten.

In navolging van de heersende mening in de rechtsleer bepaalt art. 7 dat de principaal het substitutierecht door middel van een andersluidend beding kan moduleren: hij zal dit recht kunnen uitsluiten, van zijn voorafgaande instemming afhankelijk stellen⁷⁹ of afhankelijk stellen van de beantwoording van de subagenten aan een aantal criteria op het vlak van de beroepsopleiding.⁸⁰

3° Overdracht van de overeenkomst

28. Art. 7 zou eveneens impliciet inhouden dat de overdracht van de agentuur niet mogelijk is zonder instemming van de principaal.⁸¹ Indien de agent daartoe overgaat, verliest hij in elk geval zijn recht op een uitwinningvergoeding.⁸²

4° Wijziging in de agent-rechtspersoon

29. Een wijziging in de kapitaalstructuur of het bestuur van de handelsagent-vennootschap maakt geen einde aan de overeenkomst, ondanks het feit dat de vertrouwensband met de agent in de persoon van diegene die voor de vennootschap optreedt, daardoor verbroken kan worden.

Problemen i.v.m. concurrentie en belangenconflicten dienen in de overeenkomst te worden opgevangen, bv. door in een uitdrukkelijk ontbindend beding aan te geven dat dit als een «uitzonderlijke omstandigheid» in de zin van art. 19, eerste lid, Handelsagentuurwet wordt beschouwd.⁸³

C. Contract solo consensu

1° Totstandkoming van de overeenkomst

30. Art. 13.2 van de Richtlijn geeft de mogelijkheid aan de lidstaten om de geldigheid van de handelsagentuurovereenkomst afhankelijk te stellen van een geschrift. Die optie werd terecht niet genomen door de wetgever, aangezien dergelijk formalisme niet past in het handelsverkeer.⁸⁴

De handelsagentuurovereenkomst komt derhalve *solo consensu* tot stand,⁸⁵ waarbij de bewijsregeling in handelszaken van toepassing is.

Een uitzondering wordt gemaakt voor twee «bezwarende» bedingen die, om geldig te zijn, schriftelijk vastgelegd moeten worden. Het betreft het concurrentiebeding (art. 24) en het delcrederebeding (art. 25). Het geschrift is eveneens een voorwaarde opdat een overeenkomst als voor een bepaalde tijd zou worden aangemerkt (art. 4, tweede lid).

2° Geschrift als bewijsmiddel

31. Het recht dat elke partij heeft om overeenkomstig art. 5 van de Handelsagentuurwet van de andere partij een ondertekend stuk te krijgen dat de inhoud en de latere wijzigingen van de overeenkomst bevat, doet niets af aan de totstandkoming *solo consensu*.

Het stuk betreft een eenzijdig opgestelde tekst die de wederpartij als bewijsmiddel kan dienen om de inhoud van de mondelinge overeenkomst aan te tonen, doch het is op zichzelf geen schriftelijke overeenkomst.⁸⁶ Voor zover een partij er belang bij zou hebben, kan hij dit geschrift ook na de beëindiging van de overeenkomst vragen.⁸⁷

Het opstellen van een geschrift is raadzaam wanneer twijfel of betwisting zou kunnen ontstaan over de verbintenissen van de partijen, de duur van de overeenkomst, de aan de agent toegekende exclusiviteit of het zelfstandig karakter van de activiteiten van de agent en nadat de overeenkomst op een belangrijk punt is gewijzigd.

De formulering van art. 5 wijst op het dwingend karakter van de bepaling. Indien een partij toch zou weigeren het geschrift te verstrekken binnen een redelijke termijn na het verzoek, zou dit kunnen wijzen op een verstoorde professionele relatie zonder dat dit echter een voldoende reden zou zijn voor een gerechtelijke ontbinding of een beëindiging van de overeenkomst wegens uitzonderlijke omstandigheden of ernstige tekortkomingen in de zin van art. 19 van de Handelsagentuurwet.⁸⁸ De te kort gedane partij zal de uitvoering in natura van de overhandiging van het geschrift kunnen vorderen onder verbeurte van een dwangsom.

Indien de zaak dringend is, kan dit in kort geding gevorderd worden.⁸⁹

D. Wederkerig contract

32. Zowel op de agent, als de principaal rusten verbintenissen. Op algemene wijze bepalen art. 6, eerste lid, en art. 8, eerste lid, van de Handelsagentuurwet dat de partijen zich loyaal en te goeder trouw jegens elkaar moeten gedragen. Die bepalingen lijken enkel een herhaling van de gemeenschappelijke principes van art. 1134, derde lid, en 1135 B.W.

⁷⁸ In die zin DEVOS, P., *o.c.*, 29-30.

⁷⁹ Zie DE THEUX, A., *o.c.*, 42, nr. 11; FIERENS, J.P., *o.c.*, 13; JASSOGNE, C. en ETIENNE, D., *o.c.*, 662, nr. 789.

⁸⁰ STRUYVEN, D., «Contractuele bepalingen», *o.c.*, 60, nr. 7.

⁸¹ DEVOS, P., *o.c.*, 30.

⁸² Art. 20, vijfde lid, 3°, Handelsagentuurwet; zie nrs. 7 en 70.

⁸³ Zie daarover echter infra, nr. 62.

⁸⁴ Zie Verslag DE CLERCK, 5; cf. CRAHAY, P., «La directive ...», *l.c.*, 575, nr. 11; MAEYAERT, P., *o.c.*, 16, nr. 15.

⁸⁵ Zie ook Cass., fr., 19 januari 1993, *J.C.P.*, éd. E, 1993, 111, nr. 348.

⁸⁶ Memorie van Toelichting, 9; Verslag VANDENBERGHE, 8; DEVOS, P., *o.c.*, 19; LOOYENS, M., *l.c.*, 49; nr. 15; STRUYVEN, D., «Handelsagent ...», *o.c.*, 1241.

⁸⁷ Zie FIERENS, J.P., *o.c.*? 12; STUYCK, J., «Handelstussenpersoon», *o.c.*, 481, nr. 478.

⁸⁸ Memorie van Toelichting, 9; Verslag VANDENBERGHE, 102; FIERENS, J.P., *o.c.*, 13.

⁸⁹ FIERENS, J.P., *o.c.*, 13.

1° Verbintenissen van de agent

33. Als specifieke verbintenissen van de agent somt art. 6 Handelsagentuurwet op:

- de belangen van de principaal behartigen;
- op een behoorlijke wijze optreden bij onderhandelingen en het sluiten van zaken. De agent moet actief optreden en klanten benaderen. Het betreft een inspanningsverbintenis;⁹⁰

- alle nodige inlichtingen aan de principaal verschaffen. Bij gebreke van specificering in de wet verdient het aanbeveling die verplichting contractueel uit te werken. De informatieplicht heeft betrekking op gegevens teneinde de bestellingen te kunnen uitvoeren, maar ook op informatie i.v.m. producten en prijzen van concurrenten en i.v.m. de solvabiliteit van de klant. Eveneens kan gedacht worden aan de melding van inbreuken op de intellectuele eigendomsrechten van de principaal of, in geval van in het buitenland uitgeoefende activiteiten, informatie over buitenlandse wetgeving en reglementering;

- de redelijke richtlijnen van de principaal opvolgen.⁹¹

Zij zijn overgenomen uit art. 3 van de Richtlijn en wijzigen niets aan de verplichtingen van de handelsagent zoals die bestonden vóór de inwerkingtreding van de Handelsagentuurwet.⁹²

2° Verbintenissen van de principaal

34. Art. 8 Handelsagentuurwet geeft enkele specifieke verbintenissen van de principaal weer:

- het ter beschikking stellen van documentatie, zoals productinformatie, reclame, catalogi, garantiecertificaten, staten, enz.;

- het verschaffen van inlichtingen nodig voor de uitvoering van de overeenkomst. Dit houdt o.m. in dat hij de agent waarschuwt indien hij voorziet dat het aantal zaken aanzienlijk geringer zal zijn dan wat de agent normalerwijze mocht verwachten;

- de agent binnen een redelijke termijn op de hoogte stellen van zijn aanvaarding, weigering of niet-uitvoering van een door de agent bemiddelde zaak. Die termijn dient bij voorkeur contractueel te worden vastgelegd, teneinde bewijsproblemen i.v.m. het tijdstip van aanvaarding van de bestelling en de weerslag ervan op de opeisbaarheid van de commissie te vermijden;⁹³

- de verschuldigde commissies betalen.⁹⁴

Ook die verbintenissen wijzen op de hechte samenwerkingsplicht tussen partijen.⁹⁵

⁹⁰ DEVOS, P., *o.c.*, 23; STRUYVEN, D., «Contractuele bepalingen», *o.c.*, 58, nr. 3, die eraan toevoegt dat die verbintenis een resultaatverbintenis wordt indien quota worden overeengekomen.

⁹¹ Zie supra, nr. 10.

⁹² FIERENS, J., *o.c.*, 15, die een kort overzicht geeft van de andere gebruikelijke verbintenissen van de agent.

⁹³ DEVOS, P., *o.c.*, 28.

⁹⁴ Zie infra, nrs. 37-52.

⁹⁵ Dit is opnieuw een bevestiging van het gemene recht, o.m. van de artt. 1134 en 1135 B.W.: zie DEVOS, P., *o.c.*, 26-28; FORIERS, P.A., *o.c.*, 125, nr. 138; FIERENS, J.P., *o.c.*, 17.

E. Contract onder bezwarende titel

35. Uit de definitie van de handelsagentuurovereenkomst en uit art. 2 van de Richtlijn volgt dat de handelsagent zijn diensten presteert tegen een vergoeding. Agentuur om niet is van het toepassingsgebied uitgesloten.

De vergoeding kan geheel of gedeeltelijk bestaan uit een vast bedrag, dat maandelijks wordt terugbetaald, behoudens andersluidende overeenkomst (art. 9 juncto art. 17 Handelsagentuurwet).⁹⁶

Voor de variabele vergoeding die afhankelijk is van het aantal zaken of de waarde ervan, gebruikt de wetgever de term «commissie»⁹⁷

F. Contract voor een bepaalde of onbepaalde tijd

36. Met betrekking tot de duur bestaan er drie types van agentuurovereenkomsten:

- overeenkomsten voor onbepaalde tijd;

- overeenkomsten voor een bepaalde tijd;

- overeenkomsten voor een bepaalde tijd met de mogelijkheid om vroegtijdig op te zeggen.⁹⁸

Art. 4, tweede lid, Handelsagentuurwet voert het wettelijk vermoeden in dat een mondelinge overeenkomst of een schriftelijke overeenkomst, waarvan de duur niet is bepaald, voor onbepaalde tijd is. De termijn kan uitdrukkelijk of impliciet bepaald worden, bv. in geval van een overeenkomst met betrekking tot een bepaalde opdracht waarvan de duur bekend is.⁹⁹

Wordt de overeenkomst voor een bepaalde tijd zonder meer voortgezet, dan zal de overeenkomst van bij het sluiten ervan als voor onbepaalde tijd worden beschouwd.¹⁰⁰

Meestal wordt aangenomen dat die bepaling van suppletief recht is of dat de wettekst zich niet verzet tegen het feit dat de partijen de verlenging of hernieuwing van de contractuele relatie kunnen overeenkomen, waarbij na een eerste periode voor een bepaalde tijd (bv. een proefperiode) een nieuwe periode voor een bepaalde tijd ingaat.¹⁰¹

Indien men de geldigheid van een dergelijk beding aanvaardt, speelt het geen rol of de hervatting van de contractuele relaties uitdrukkelijk of impliciet geschiedt.¹⁰² Een herhaaldelijk verlengen of hernieuwen van de contractuele

⁹⁶ Cf. art. 98, laatste lid, Arbeidsovereenkomstenwet. Zie DE THEUX, A., *o.c.*, 108, nr. 64, die deze regel niet verzoenbaar acht met het statuut van zelfstandige.

⁹⁷ De regeling i.v.m. de commissies wordt hierna besproken (hoofdstuk VIII). De Richtlijn duidt, net zoals de Nederlandse wetgever, deze vergoeding aan met de term «provisie».

⁹⁸ Zie art. 18, § 1, Handelsagentuurwet; zie daarover RENARD, J.P., *l.c.*, 13.

⁹⁹ Zie CRAHAY, P., «La loi ...», *l.c.*, 830, nr. 7.

¹⁰⁰ Art. 4, derde lid, Handelsagentuurwet, dat de omzetting is van art. 14 van de Richtlijn.

¹⁰¹ CRAHAY, P., «La directive ...», *l.c.*, 588, nr. 29; DE THEUX, A., *o.c.*, 47, nr. 14; FIERENS, J.P., *o.c.*, 11; JASSOGNE, C. en ETIENNE, D., *o.c.*, 682, nr. 827; RENARD, J.P., *l.c.*, 13-14; RYCKX, D., *o.c.*, 246, nr. 741; VERBRAEKEN, C. en DE SCHOUTHEETE, A., *l.c.*, 463, nr. 5; zie nochtans de verklaring van de minister van Justitie in Verslag VANDENBERGHE, 14, waar gesteld wordt dat alle bepalingen van de wet van dwingend recht zijn, tenzij uitdrukkelijk anders bepaald; zie ook supra, nr. 3.

¹⁰² Zie ook VERBRAEKEN, C. en DE SCHOUTHEETE, A., *l.c.*, 463, nr. 5; *contra*: LOOYENS, M., *l.c.*, 49, nr. 16, voetnoot 50.

relaties hoeft niet noodzakelijk op wetsontduiking te wijzen, aangezien de nieuwe reglementering inzake de uitwinning-vergoeding eveneens van toepassing is wanneer de overeenkomst eindigt door verval van de termijn.¹⁰³

VIII. DE COMMISSIE

A. Bedrag en berekeningswijze

37. De vaststelling van het bedrag van de commissie en de berekeningswijze worden overgelaten aan de wilsvrijheid van de partijen. Art. 15 Handelsagentuurwet bevat een suppletieve regeling aan de hand waarvan de commissie zal worden berekend op grond van de gebruiken in de economische sector van de plaats van uitvoering of, bij ontstentenis daarvan, de billijkheid. Teneinde een beoordeling volgens dergelijke onzekere criteria te vermijden doen partijen er goed aan de berekeningswijze duidelijk uit te werken in de overeenkomst.

De commissie wordt in principe berekend op het totale brutofactuurbedrag, m.i.v. kosten van verpakking, transport en verzekering (C.I.F.-waarde), doch zonder de taksen, douanekosten en andere belastingen, zoals de B.T.W. Indien de kosten van verpakking, verzekering en vervoer afzonderlijk worden gefactureerd, bv. in geval van internationaal transport waarbij naast de handelsagent een vervoersagent optreedt, verdwijnen die kosten uit de berekeningsbasis (F.O.B.-waarde).

38. De kosten van de agent worden normalerwijze door de commissie gedekt.¹⁰⁴ De partijen kunnen echter overeenkomen dat bijzondere kosten afzonderlijk worden vergoed.

39. Kortingen die de principaal eenzijdig aan de klant toestaat, d.w.z. zonder overleg met of akkoord van de agent of zonder dat de agent daarvan voorafgaandelijk kennis had,¹⁰⁵ kunnen de berekeningsbasis van de commissie niet verminderen. Het akkoord van de agent kan uitdrukkelijk of stilzwijgend zijn gegeven. In geval van betwisting van de stilzwijgende aanvaarding door de agent rust de bewijslast op de principaal die het akkoord van de agent moet bewijzen.¹⁰⁶

Gelet op de formulering («in geen geval») lijkt art. 15, vierde lid, Handelsagentuurwet van dwingend recht¹⁰⁷ en zou het derhalve niet mogelijk zijn van dit verbod in de overeenkomst af te wijken, ook niet door middel van een in algemene bewoordingen opgesteld beding waarbij de agent zich

¹⁰³ Zie *infra*, nr. 67; cf. CRAHAY, P., «La loi ...», *l.c.*, 832-834, nrs. 9-10; DE THEUX, A., *o.c.*, 182, nr. 131; JASSOGNE, C. en ETIENNE, D., *o.c.*, 666, nr. 815. Er kan wel worden verdedigd dat, indien het aantal verlengingen of hernieuwingen onbeperkt is, zonder dat aan de partijen de opzegmogelijkheid van art. 18 Handelsagentuurwet wordt toegekend, de overeenkomst als voor onbepaalde tijd zal worden beschouwd, teneinde partijen niet te eeuwig en vast te verbinden en hen in staat te stellen de overeenkomst op te zeggen.

¹⁰⁴ FIERENS, J.P., *o.c.*, 18.

¹⁰⁵ LOOYENS, M., *l.c.*, 53, nr. 30, vermeldt de algemene verkoopvoorwaarden van de principaal die de agent kende en waarbij bv. een korting wegens contante betaling aan de klant wordt toegestaan.

¹⁰⁶ DE THEUX, A., *o.c.*, 140, nr. 96, voetnoot 183; STRUYVEN, D., «Contractuele bepalingen», *o.c.*, 68, nr. 20.

¹⁰⁷ Er is immers niet aangegeven dat de partijen ervan kunnen afwijken, zodat op grond van het principe dat de hele wet van dwingend recht, tenzij uitdrukkelijk anders aangegeven, hier van toepassing is; zie *supra*, nr. 3.

voorafgaandelijk akkoord verklaart met de kortingen die door de principaal aan de klanten zullen worden toegestaan.¹⁰⁸

40. De agent wordt eveneens beschermd door het verbod op eenzijdige wijziging van het bedrag of de berekeningswijze van de commissie door een dergelijke wijziging gelijk te stellen met de verbreking van de overeenkomst. De handelsagent zal echter snel moeten reageren, anders kan de rechter, rekening houdend met alle omstandigheden, besluiten tot stilzwijgende instemming met de wijziging.¹⁰⁹ Het lijkt onzeker of de beoordelingsbevoegdheid van de rechter zou kunnen worden beperkt door het contractueel vastleggen van omstandigheden die de principaal een wijzigingsrecht verschaffen of die de reactietermijn van de agent in een dergelijk geval bepalen.¹¹⁰

De bescherming die de handelsagent geniet krachtens art. 15, derde lid tot en met vijfde lid, gaat verder dan de Richtlijn, die geen soortgelijke bepalingen voorschrijft.

B. Ontstaan van het recht op commissie

41. Op grond van de artikelen 7 en 8 van de Richtlijn heeft de wetgever een regeling uitgewerkt waarbij drie fasen te onderscheiden zijn, nl. het ontstaan van het recht, het ogenblik van de opeisbaarheid en het tijdstip van betaling.

1° Tijdens de duur van de overeenkomst

42. Voor tijdens de duur van de overeenkomst gesloten zaken ontstaat het recht op commissie volgens art. 10 Handelsagentuurwet:

1) indien de zaak dankzij het optreden van de agent wordt gesloten. Een daadwerkelijk optreden is hier vereist; het is niet voldoende de naam van de klant mee te delen.¹¹¹ Het sluiten van een zaak veronderstelt de aanvaarding ervan door de principaal. Gelet op het dwingend karakter van de regeling kan het ontstaan van het recht niet contractueel naar een later tijdstip (bv. betaling door de klant) worden uitgesteld. Om bewijsproblemen voor de handelsagent te voorkomen, is het aan te raden een regeling uit te werken i.v.m. de aanvaarding van de bestelling door de principaal;¹¹²

2) indien de zaak gesloten is met een derde die vroeger door de agent voor soortgelijke zaken als klant was aangebracht. Dit recht op commissie voor navolgende bestellingen vermijdt dat de agent door de principaal buitenspel wordt gezet door rechtstreeks contact op te nemen met door de agent aangebrachte klanten. Deze oplossing werd ook vroeger reeds aanvaard op grond van de goede trouw. De trans-

¹⁰⁸ DU JARDIN, L., *l.c.*, 45; *contra*: DE THEUX, A., *o.c.*, 140, nr. 96; cf. VERBRAEKEN, C. en DE SCHOUTHEETE, A., *l.c.*, 464, nr. 10, die een dergelijk beding wel aanvaardbaar achten. Indien men die stelling beperkt tot het door hen gegeven voorbeeld van een beding waarbij de categorie klanten, de toepassingsvoorwaarden en de omvang van de korting duidelijk zijn bepaald, kan daarmee worden ingestemd, hoewel men dan eerder met een bijzonder i.p.v. een algemeen akkoord te maken heeft.

¹⁰⁹ Art. 15, vijfde lid, Handelsagentuurwet; zie STRUYVEN, D., «Handelsagent ...», *o.c.*, 1244.

¹¹⁰ Zie ook DU JARDIN, L., *l.c.*, 46.

¹¹¹ Memorie van Toelichting, 12.

¹¹² DEVOS, P., *o.c.*, 35-36.

actie zal, minstens ten dele, terug te voeren zijn op vroegere inspanningen van de agent.¹¹³ Gelet op het dwingend karakter en de onbeperkte terugwerking die de gehanteerde term «vroeger» meebrengt, lijkt het niet mogelijk dat partijen een termijn kunnen vastleggen, teneinde de vóór die termijn gesloten zaken van de regeling van art. 10, tweede lid, uit te sluiten;¹¹⁴

3) indien de zaak is gesloten met een klant uit een gebied of een groep personen waarover was overeengekomen dat de agent alleen zou optreden.¹¹⁵ Dit recht op onrechtstreekse commissies ontstaat slechts op voorwaarde dat exclusiviteit werd toegekend.¹¹⁶ De omvang van de exclusiviteit kan in de praktijk tot interpretatieproblemen, die niet door de wetgever zijn geregeld, leiden. Er zou nog sprake zijn van exclusiviteit, zij het in een minder strenge vorm, met behoud van het recht op onrechtstreekse commissies, indien de principaal zich verbindt geen andere agenten over bepaalde gebieden aan te stellen, maar zich het recht voorbehoudt om zelf te contracteren met bepaalde klanten. Indien de principaal echter onbeperkt kan optreden in het contractgebied of er de klanten door zijn handelsvertegenwoordigers laat benaderen, lijkt er geen echte exclusiviteit te bestaan en zijn geen onrechtstreekse commissies verschuldigd.¹¹⁷ De partijen hebben er belang bij de mate van exclusiviteit nauwkeurig aan te geven en kunnen de omvang van de commissie vrij regelen, al naargelang het rechtstreekse of onrechtstreekse commissies betreft.¹¹⁸

Hierboven werd er al op gewezen dat partijen vrij het bedrag en de berekeningswijze bepalen. De regels m.b.t. het ontstaan van het recht op commissie zijn evenwel van dwingend recht,¹¹⁹ zodat het niet mogelijk is overeen te komen dat, indien exclusiviteit is toegekend, er geen recht bestaat op onrechtstreekse commissies.¹²⁰

¹¹³ FIERENS, J.P., *o.c.*, 18-19; JASSOGNE, C. en ETIENNE, D., *o.c.*, 663, nr. 802; VAN HOUTTE, B., *o.c.*, 21; VAN RYN, J. en HEENEN, J., *o.c.*, 129, nr. 172; zie ook CRAHAY, P., «La directive ...», *l.c.*, 580, nr. 18; DE THEUX, A., *o.c.*, 116, nr. 70.

¹¹⁴ *Contra*: DU JARDIN, L., *l.c.*, 39.

¹¹⁵ Cf. art. 93 Arbeidsovereenkomstenwet.

¹¹⁶ Art. 7.2 van de Richtlijn liet ook het geval toe van de enkele toewijzing van een geografisch gebied of groep van personen, zonder exclusiviteit.

¹¹⁷ CRAHAY, P., «La directive ...», *l.c.*, 679-680, nr. 17; DE THEUX, A., *o.c.*, 113-115, nr. 69; DU JARDIN, L., *l.c.*, 39-40.

¹¹⁸ Memorie van Toelichting, 12.

¹¹⁹ Zie verslag VANDENBERGHE, 13-14 en 81-82. In tegenstelling tot wat de minister verklaart op p. 33 van dit verslag zijn ook het tweede en derde lid van art. 10 van dwingend recht. Zij zijn wel «aanvullend» of «complémentaire» in die zin dat het tweede lid slechts van toepassing is als het eerste lid niet van toepassing is, en dat het derde lid van toepassing is als noch het eerste, noch het tweede lid van toepassing zijn, wat natuurlijk iets totaal anders is dan de suggestie dat het om suppletieve bepalingen gaat; zie DU JARDIN, L., *l.c.*, 39; zie ook supra, nr. 3.

¹²⁰ Cf. DE THEUX, A., *o.c.*, 115, nr. 69, en 359, nr. 268, die erop wijst dat art. 7 van de Richtlijn volgens de auteurs ervan suppletief zou zijn; FIERENS, J.P., *o.c.*, 19; *contra*: JASSOGNE, C. en ETIENNE, D., *o.c.*, 679, nr. 825.

2° Zaken gesloten na de beëindiging van de overeenkomst

43. Ook voor zaken gesloten na beëindiging van de agentuurovereenkomst heeft de agent krachtens artikel 11 Handelsagentuurwet recht op een commissie:

1) indien de zaak hoofdzakelijk te danken is aan het optreden van de agent¹²¹ en de zaak gesloten is binnen een termijn van zes maanden na de beëindiging van de overeenkomst. Tijdens de bespreking in de Senaat werd een regeringsamendement goedgekeurd waardoor de in het wetsontwerp en in art. 8 van de Richtlijn gebruikte formule «binnen een redelijke termijn», werd vervangen door een precieze aanduiding van die termijn, zodat de contractuele vrijheid van partijen op dit vlak wordt uitgesloten;¹²²

2) indien de bestelling van de derde vóór het einde van de overeenkomst door de principaal is ontvangen. In dit geval heeft de agent zijn essentiële taak van bemiddeling reeds vóór de beëindiging volbracht, zodat het niet meer dan logisch is dat hem daarvoor een commissie wordt toegekend.

44. Door dat art. 11 de mogelijkheid openlaat dat de agent na het einde van de overeenkomst nog recht laat gelden op commissies, kan er discussie ontstaan met de nieuwe agent. Art. 9 van de Richtlijn en art. 12 Handelsagentuurwet geven prioriteit aan de vorige handelsagent indien men staat voor de situatie waarin beiden tegelijkertijd een recht op commissie zouden kunnen doen gelden, de nieuwe agent op grond van art. 10 van de wet en de vorige op grond van art. 11. De handelsagent die over de zaak heeft onderhandeld, kan zijn recht op commissie niet worden onthouden onder het voorwendsel dat de nieuwe agent zijn bemiddeling heeft verleend bij de totstandkoming van dezelfde zaak.¹²³

Aangezien het echter niet billijk zou zijn de nieuwe agent het werk van de vorige agent te laten voltooiën zonder enig vergoeding, wordt bepaald dat het commissieloon tussen beiden kan worden verdeeld indien dit volgens de omstandigheden billijk is. Welke omstandigheden worden bedoeld, wordt niet gespecificeerd, zodat die uitzondering het principe van de voorrang van de vorige handelsagent dreigt uit te hollen en een bron van rechtsonzekerheid en procedures voor de rechtbanken zal zijn.¹²⁴

C. Opeisbaarheid van de commissie

45. De uitvoering van de verbintenis van de principaal tot betaling van de commissies wordt uitgesteld uiterlijk tot wanneer een van de in art. 13 Handelsagentuurwet opgesomde omstandigheden zich voordoet. De wettekst stelt dat de commissie opeisbaar is zodra en voor zover:

1) de principaal de overeenkomst heeft uitgevoerd of zijn verplichtingen had moeten uitvoeren krachtens de overeenkomst met de derde. De niet-uitvoering die te wijten is aan

¹²¹ De partijen kunnen die omstandigheid preciseren, voor zover het beding niet elk nut ontnemt aan de wettelijke regeling; zie DU JARDIN, L., *l.c.*, 40.

¹²² Zie Verslag VANDENBERGHE, 34. Voor kritiek op die regeling, gelet op de mogelijkheid voor de principaal om te wachten met de aanvaarding van de bestelling tot na het verstrijken van de bij wet vastgelegde termijn, zie DEVOS, P., *o.c.*, 40; DU JARDIN, L., *l.c.*, 40.

¹²³ Memorie van Toelichting, 13.

¹²⁴ Zie DE THEUX, A., *o.c.*, 124, nr. 79, die pleit voor de afschaffing van de uitzondering.

de principaal, bv. tengevolge van te late levering of gebreken, komt niet ten laste van de handelsagent;

2) de derde zijn contractuele verplichtingen is nagekomen.

De betalingsverbintenis van de principaal die is ontstaan overeenkomstig de regels vervat in de artikelen 10 en 11 Handelsagentuurwet, wordt derhalve aangegaan onder tijdsbepaling in de zin van art. 1185 B.W. (en niet onder opschortende voorwaarde). Indien de principaal failliet gaat, kan de handelsagent gebruik maken van het verval van tijdsbepaling als geregeld in art. 1188 B.W. en art. 450 Faillissementswet en aangifte van schuldvordering doen van de nog te ontvangen commissies.¹²⁵

46. De woorden «zodra en voor zover» houden een kwantitatief element in: een gedeeltelijke uitvoering van de verplichtingen zal slechts aanleiding geven tot een gedeeltelijke opeisbaarheid van de commissie.¹²⁶

47. Of van de regeling contractueel kan worden afgeweken, is niet zo duidelijk. De partijen zouden wel in het voordeel van de agent kunnen overeenkomen dat de commissie op een vroeger tijdstip opeisbaar is, bv. zodra de overeenkomst met de derde is gesloten.¹²⁷

Als praktische oplossing, waarbij het tijdstip wordt vastgelegd waarop de klant normalerwijze zijn verbintenissen had moeten uitvoeren, kan worden gesuggereerd de opeisbaarheid van de commissie te koppelen aan de vervaldag van de factuur die aan de klant wordt verstuurd.¹²⁸

Of er ook in het voordeel van de principaal bv. zou kunnen worden overeengekomen dat de commissie enkel bij goede afloop opeisbaar is, hangt af van het al dan niet dwingend karakter van art. 13, eerste lid, Handelsagentuurwet.¹²⁹ Art. 13, eerste lid, van de Richtlijn, dat door art. 13, eerste lid, Handelsagentuurwet is overgenomen, is een suppletieve bepaling. Art. 13, laatste lid, Handelsagentuurwet bevestigt dat van het tweede en derde lid van het artikel niet mag worden afgeweken ten nadele van de handelsagent, zonder het eerste lid te vermelden. Nochtans werd tijdens de bespreking in de Senaat gesteld dat enkel die bepalingen suppletief zijn, waarbij dit uitdrukkelijk is aangegeven, terwijl alle andere bepalingen van dwingend recht zouden zijn.

De partijen kunnen niet afwijken van de dwingende regel dat de commissie in elk geval opeisbaar is indien de derde zijn deel van de overeenkomst heeft uitgevoerd of dit had moeten uitvoeren, indien de principaal zijn verplichtingen had uitgevoerd (art. 13, tweede lid, Handelsagentuur-

¹²⁵ Zie advies Raad van State, *Gedr. St., Senaat*, B.Z. 1991-92, nr. 355/1, 43; Memorie van Toelichting, 15; cf. WILLEMART, M. en WILLEMART, S., *o.c.*, 96.

¹²⁶ Memorie van Toelichting, 14; LOOYENS, M., *l.c.*, 52, nr. 26; STRUYVEN, D., «Contractuele bepalingen», *o.c.*, 71, nr. 25; *contra*: DU JARDIN, L., *l.c.*, 41; cf. CRAHAY, P., «La directive ...», *l.c.*, 586, nr. 26, die suggereert een beding in de overeenkomst op te nemen krachtens hetwelk de commissie pas verschuldigd is na volledige betaling door de klant.

¹²⁷ Memorie van Toelichting, 14; STRUYVEN, D., «Handelsagent ...», *o.c.*, 1246; art. 90 Arbeidsovereenkomstenwet biedt van rechtswege deze betere bescherming aan de handelsvertegenwoordiger.

¹²⁸ DEVOS, P., *o.c.*, 46.

¹²⁹ Het suppletief karakter van art. 13, eerste lid, aanvaarden DEVOS P., *o.c.*, 45; FIERENS, J.P., *o.c.*, 20-21; WILLEMART, M. en WILLEMART, S., *o.c.*, 96-97; zie ook CRAHAY, P., «La directive ...», *l.c.*, 584, nr. 23, en 586, nr. 26; zie ook supra, nr. 3.

wet).¹³⁰ Struyven stelt dat uit de gecombineerde lezing van art. 13, tweede lid, en art. 14, volgens welke bepaling de partijen slechts kunnen overeenkomen dat het recht op commissie vervalt wanneer de niet-uitvoering van de zaak te wijten is aan de principaal, zou volgen dat de dwingende bescherming van de agent alleen geldt in geval van niet-uitvoering die te wijten is aan de principaal. Aldus zou het mogelijk zijn de opeisbaarheid van de commissie afhankelijk te stellen van de betaling door de klant,¹³¹ d.i. de clause «commissie bij goede afloop», zij het in getemperde vorm, want indien de niet-uitvoering te wijten is aan de principaal kan de clause niet worden aangevoerd.

D. Verval van het recht op commissie

48. Art. 14 Handelsagentuurwet somt drie limitatieve gevallen op waarin de partijen kunnen overeenkomen het recht op commissie te doen vervallen:

1) indien en voor zover¹³² de derde zijn verbintenissen niet nakomt, zonder dat dit aan de principaal te wijten is, bv. tengevolge van de insolventie van de klant;¹³³

2) indien de uitvoering onmogelijk is zonder dat dit aan de principaal te wijten is, bv. in geval van een annulatie van de bestelling door de klant of in geval van overmacht;

3) indien de uitvoering van de verrichting redelijkerwijze niet geëist kan worden van de principaal, vooral wanneer er door toedoen van de derde gewichtige redenen bestaan die de niet-uitvoering rechtvaardigen. Hierbij kan gedacht worden aan het gebrek aan kredietwaardigheid van de derde of allerlei onvoorzienbare omstandigheden die niet leiden tot ontbinding van de overeenkomst en die ruimer zijn dan het begrip overmacht.¹³⁴ De bepaling van art. 14, eerste lid, 3°, Handelsagentuurwet is niet expliciet terug te vinden in artikel 11 van de Richtlijn. De inlassing ervan zou gerechtvaardigd worden door de billijkheid omdat de handelsagent per slot van rekening een zelfstandige tussenpersoon is.¹³⁵ O.i. is het derde geval een variant van het in art. 11, lid 1, van de Richtlijn bedoelde geval waarin het recht vervalt indien vaststaat dat de overeenkomst tussen de derde en de principaal niet zal worden uitgevoerd. Het is trouwens de vraag of een nationale wetgever een bijkomende grond van verval van het recht op commissie zou kunnen invoeren, terwijl de Richtlijn op dwingende wijze stelt dat er verval is in de twee gevallen van art. 11, lid 1, van de Richtlijn en dat daarvan niet ten nadele van de handelsagent mag worden afgeweken.

49. De partijen kunnen geen andere gronden van verval overeenkomen, terwijl het verval enkel zal kunnen worden aangevoerd indien partijen er uitdrukkelijk melding van hebben gemaakt in de overeenkomst. De regeling is van

¹³⁰ FIERENS, J.P., *o.c.*, 21; JASSOGNE, C. en ETIENNE, D., *o.c.*, 680, nr. 826; LOOYENS, M., *l.c.*, 52, nr. 26.

¹³¹ STRUYVEN, D., «Contractuele bepalingen», *o.c.*, 73, nr. 26, met verwijzing naar art. 16.2 I.K.K.-modelcontract.

¹³² Deze term wijst opnieuw op de mogelijkheid van gedeeltelijk verval – gedeeltelijke uitvoering: zie STRUYVEN, D., «Handelsagent ...», *o.c.*, 1247.

¹³³ Zie DU JARDIN, L., *l.c.*, 43-45, die op overtuigende wijze de voordelen van een beding van verval van het recht op commissie in vergelijking met een delcrederebeding analyseert.

¹³⁴ Men ziet daarin een toepassing van de zogenaamde «hardship-clause»: zie Verslag VANDENBERGHE, 35.

¹³⁵ STRUYVEN, D., «Handelsagent ...», *o.c.*, 124.

dwingend recht ter bescherming van de handelsagent en heeft o.m. tot doel de werking van de gebruikelijke clausule «commissie bij goede afloop» te temperen.¹³⁶

Bij gebreke van wettelijke bepalingen in dezen is het wel aan te raden om in de overeenkomst de toepassingswijze en de bewijsregeling m.b.t. de gronden van verval uit te werken.¹³⁷

E. Tijdstip van betaling van de commissie en controle

50. Teneinde een te groot tijdsverloop tussen het ontstaan van het recht op commissie en de betaling ervan te vermijden, bepaalt art. 13, derde lid, Handelsagentuurwet dat zij uiterlijk de laatste dag van de maand volgend op het kwartaal waarin zij opeisbaar is geworden, wordt betaald. Op hetzelfde ogenblik dient de principaal aan de handelsagent een opgave van de verschuldigde commissie te verstrekken, teneinde de controle voor de handelsagent mogelijk te maken.¹³⁸

Indien de agent verdere controle nodig acht, kan hij bijkomende gegevens bij de principaal opvragen. De principaal moet de gegevens bij de agent doen toekomen, zonder dat de agent zich daarvoor hoeft te verplaatsen.¹³⁹ Art. 16, tweede lid, Handelsagentuurwet, vermeldt in het bijzonder uittreksels uit de boekhouding. Dit recht is doelgebonden: het dient om na te gaan op welke commissies de agent recht heeft.¹⁴⁰

Het recht op informatie strekt zich uit tot allerlei boekhoudkundige documenten, zoals bestelbons, bevestigingen, leveringsbons, correspondentie met de cliënteel m.b.t. de (niet)uitvoering van de overeenkomst.¹⁴¹ Evenwel wordt aan de agent geen rechtstreeks inzage recht in de boekhouding van de principaal toegekend.¹⁴² Zakelijke geheimen die uit de boekhouding kunnen blijken, blijven aldus beschermd.¹⁴³

51. Het controlerecht van de agent kan contractueel worden geregeld, met inbegrip van de mogelijkheid om externe deskundigen, die gehouden zijn door hun beroepsgeheim, de boekhoudkundige stukken te laten nakijken teneinde de agent de relevante informatie te verschaffen ter controle van de opgave van de principaal. Art. 15 Handelsagentuurwet en art. 12 van de Richtlijn zijn dwingende regelen ter bescherming van de handelsagent. Contractueel kan een gunstiger regeling voor de agent, zoals een werkelijk inzage recht, worden overeengekomen.

Een contractuele regeling, met inbegrip van het vastleggen van de termijn waarbinnen de gevraagde gegevens moeten worden bezorgd, lijkt raadzaam teneinde gerechtelijke

¹³⁶ Memorie van Toelichting, 15; STRUYVEN, D., «Contractuele bepalingen», *o.c.*, 74, nr. 28; zie art. 11.3 van de Richtlijn.

¹³⁷ DU JARDIN, L., *l.c.*, 42.

¹³⁸ Art. 16, eerste lid, Handelsagentuurwet dat de omzetting is van art. 12.1 van de Richtlijn.

¹³⁹ DEVOS, P., *o.c.*, 54, gelet op de terminologie (remettre – verstrekken).

¹⁴⁰ Verslag VANDENBERGHE, 39; DE THEUX, A., *o.c.*, 152-154, nr. 107; DEVOS, P., *o.c.*, 55; LOOYENS, M., *l.c.*, 54, nr. 32, 54.

¹⁴¹ CRAHAY, P., «La directive ...», *l.c.*, 587, nr. 28.

¹⁴² Memorie van Toelichting, 17; CRAHAY, P., «La directive ...», *l.c.*, 587, nr. 28, die erop wijst dat het eerste voorstel van Richtlijn dit inzage recht wel organiseerde; DU JARDIN, L., *l.c.*, 47; FIERENS, J.P., *o.c.*, 23, en de verwijzingen aldaar gegeven; LOOYENS, M., *l.c.*, 54, nr. 32; STRUYVEN, D., «Contractuele bepalingen», *o.c.*, 74, nr. 29.

¹⁴³ STRUYVEN, D., «Handelsagent ...», *o.c.*, 1248, voetnoot 45.

procedures te vermijden, waarbij de principaal verplicht kan worden boekhoudkundige stukken over te leggen¹⁴⁴ of waarbij de aanstelling van een gerechtsdeskundige wordt gevorderd.

F. Verjaring van het recht op commissie

52. Overeenkomstig art. 26 Handelsagentuurwet verjaren alle rechtsovereenkomsten die uit de agentuurovereenkomst ontstaan, één jaar na het einde van de overeenkomst of vijf jaar na het feit waaruit de vordering is ontstaan, zonder dat de termijn langer dan één jaar na het eindigen van de overeenkomst mag duren. Met betrekking tot de commissies is het feit waaruit de vordering ontstaat en het begin van de termijn van vijf jaar het ogenblik waarop zij opeisbaar worden overeenkomstig art. 13 Handelsagentuurwet.¹⁴⁵

De verjaring overeenkomstig art. 26 van de wet is niet gebaseerd op een vermoeden van betaling.¹⁴⁶

IX. DE BEEINDIGING VAN DE HANDELSAGENTUUROVEREENKOMST

A. Opzegging van de overeenkomst

53. Een van de belangrijke innovaties van de Handelsagentuurwet is het wettelijk regelen in art. 18, § 1, van de wet van de mogelijkheid tot opzegging van de overeenkomst voor onbepaalde tijd of de overeenkomst voor een bepaalde tijd die vroegtijdig kan worden opgezegd, mits een opzeggingstermijn in acht wordt genomen.

I° Duur

54. De opzeggingstermijn bedraagt één maand gedurende het eerste jaar en wordt vermeerderd met één maand voor elk begonnen jaar, met een maximum van zes maanden. Die termijnen zijn korter dan de termijnen die gebruikelijk op grond van de Alleenverkoopwet aan concessiehouders worden verleend of waarop de handelsvertegenwoordigers krachtens de Arbeidsovereenkomstenwet recht hebben.¹⁴⁷

Voor de berekening van de duur van de opzeggingstermijn van een overeenkomst die oorspronkelijk voor een bepaalde tijd was aangegaan en omgevormd werd in een overeenkomst voor onbepaalde tijd, geldt art. 4, derde lid, Handelsagentuurwet.¹⁴⁸ De wet bepaalt niet wat er gebeurt indien verschillende periodes van een bepaalde tijd elkaar hebben opgevolgd, voordat de overeenkomst van onbepaalde tijd werd. Art. 14, lid 6, van de Richtlijn bepaalt dat «bij de berekening van de opzeggingstermijn de tijd voorafgaande aan de omzetting wordt meegerekend». Betreft dit enkel de tijd van de onmiddellijk voorafgaande periode van bepaalde duur of de volledige termijn van de contractuele re-

¹⁴⁴ Art. 22, boek I, titel II W.Kh.; art. 871 Ger.W.; zie FIERENS, J.P., *o.c.*, 23.

¹⁴⁵ Zie ook DE THEUX, A., *o.c.*, 355, nr. 263.

¹⁴⁶ WILLEMART, M. en WILLEMART, S., *o.c.*, 134-135.

¹⁴⁷ FIERENS, J.P., *o.c.*, 24. België maakte wel gebruik van de optie geboden door art. 15.3 van de Richtlijn om de opzeggingstermijn zo ruim mogelijk te nemen, dit in tegenstelling tot bv. Frankrijk, waar de maximumopzeggingstermijn drie maanden bedraagt (art. 11 Loi nr. 91/583 van 25 juni 1991).

¹⁴⁸ Zie supra, nr. 36.

latie tussen partijen? Die laatste oplossing zou het best aansluiten bij de bedoeling van de wetgever en stemt overeen met hetgeen geldt inzake arbeids- en alleenverkoopovereenkomsten.¹⁴⁹

Gelet op de dwingendrechtelijke aard van de bepaling kunnen geen kortere, maar wel langere opzeggingstermijnen overeengekomen worden.¹⁵⁰ In dat geval mag de door de principaal in acht te nemen termijn niet korter zijn dan die welke aan de agent is opgelegd,¹⁵¹ doch een langere termijn voor de principaal is wel mogelijk.¹⁵² Is de opzegging eenmaal gedaan, dan kunnen de partijen in onderling overleg een kortere termijn afspreken. De minimumduur van de opzegging is van dwingend recht, maar niet van openbare orde.¹⁵³

2° Vormvoorwaarden

55. De opzegging kan op drie verschillende wijzen worden betekend:¹⁵⁴

1) een geschrift dat wordt afgegeven aan de andere partij. De afgifte ervan kan volgens de bewijsregeling in handelszaken worden bewezen;

2) een aangetekende brief die uitwerking heeft de derde werkdag na de verzendingsdatum;

3) een gerechtsdeurwaardersexploot.

Telkens moet de opzegging het begin en de duur van de opzeggingstermijn vermelden zodat de geadresseerde precies weet op welk tijdstip de overeenkomst beëindigd wordt, en hij kan controleren of een wettelijke opzeggingstermijn in acht is genomen. Analoog aan de cassatierechtspraak inzake arbeidsovereenkomsten¹⁵⁵ mag worden aangenomen dat andere vermeldingen die het mogelijk maken de duur exact te berekenen, zoals de vermelding van het begin en het einde van de termijn, „eveneens volstaan.”¹⁵⁶

Die vormvoorwaarden zijn niet op straffe van nietigheid voorgeschreven. Er is wel een indirecte sanctie via de toepassing van art. 18, § 3, Handelsagentswet.¹⁵⁷ Net zoals inzake arbeidsovereenkomsten¹⁵⁸ zal de beëindiging van de overeenkomst (het ontslag) definitief zijn, maar de gedane opzegging ongeldig, zodat een vergoeding zal moeten worden betaald die overeenstemt met de totale opzeggingstermijn die in acht had moeten worden genomen.¹⁵⁹

¹⁴⁹ WILLEMART, M. en WILLEMART, S., *o.c.*, 110-111.

¹⁵⁰ Art. 15.2 van de Richtlijn en art. 18, § 1, tweede lid, Handelsagentswet.

¹⁵¹ Art. 15.4 van de Richtlijn en art. 18, § 1, derde lid, Handelsagentswet.

¹⁵² VANACHTER, O., «Duur en beëindiging», in *De handelsagentswetovereenkomst. De nieuwe wet van 13 april 1995 betreffende de handelsagentswetovereenkomst*, STUYCK, J. en MAEYAERT, P., Brugge, Die Keure, 1995, 87, nr. 17.

¹⁵³ Zie CRAHAY, P., «La loi ...», *l.c.*, 838, nr. 17; FIERENS, J.P., *o.c.*, 24, en de verwijzingen aldaar gegeven; zie ook supra, nr. 3.

¹⁵⁴ Cf. art. 37 Arbeidsovereenkomstenwet.

¹⁵⁵ Cass., 17 april 1978, *A.C.*, 1978, 941, noot, *Pas.*, 1978, I, 923; Cass., 27 februari 1989, *A.C.*, 1988-89, 733, *Pas.*, 1989, I, 658.

¹⁵⁶ CRAHAY, P., «La loi...», *l.c.*, 840, nr. 20; VANACHTER, O., *o.c.*, 88, nr. 18.

¹⁵⁷ DEVOS, P., *o.c.*, 60.

¹⁵⁸ Cass., 26 september 1973, *A.C.*, 1974, 96; Cass., 23 maart 1981, *A.C.*, 1980-81, 817, noot, *J.T.T.*, 1981, 240, noot TAQUET, M.

¹⁵⁹ CRAHAY, P., «La loi...», *l.c.*, 840, nr. 21; RENARD, J.P., *l.c.*, 17.

Tenzij partijen anders zijn overeengekomen, bv. door een opzegging die te allen tijde kan beginnen en eindigen mogelijk te maken, valt het einde van de opzeggingstermijn samen met het einde van een kalendermaand.¹⁶⁰ Derhalve zal de opzeggingstermijn een aanvang nemen de eerste dag van de maand volgend op de maand waarin de opzegging is gedaan. Ingeval de opzegging op het einde van een maand dient te worden gedaan, zal bij gebruik van een aangetekende brief die geacht wordt pas na drie werkdagen uitwerking te hebben, de opzeggingstermijn met één maand verschuiven. Wil men dat vermijden dan is in een dergelijk geval het gebruik van een gerechtsdeurwaardersexploot de aangewezen weg.¹⁶¹

3° Opzeggingsvergoeding

56. In twee gevallen zal de opzeggende partij overeenkomstig art. 18, § 3, van de Handelsagentswet een opzeggingsvergoeding moeten betalen:

1) in geval van onmiddellijke beëindiging van de overeenkomst zonder aanvoering van een in art. 19, eerste lid, vermelde reden (uitzonderlijke omstandigheden die alle verdere professionele samenwerking onmogelijk maken of een ernstige tekortkoming) of indien die reden naderhand niet door de rechter wordt aanvaard. De opzeggingsvergoeding is gelijk aan de gebruikelijke vergoeding die overeenstemt met de duur van de opzeggingstermijn die in acht had moeten worden genomen;

2) indien een te korte opzeggingstermijn is gegeven. De vergoeding stemt dan overeen met de gebruikelijke vergoeding die gedurende het resterende deel van de termijn had moeten worden betaald.

In geval van beëindiging tengevolge van het overlijden van de agent is geen opzeggingsvergoeding verschuldigd.¹⁶²

57. Indien de vergoeding geheel of gedeeltelijk uit commissies bestaat, neemt men als berekeningsbasis het gemiddelde van de commissies verdiend¹⁶³ gedurende de voorbije twaalf maanden of, indien de overeenkomst nog niet zo lang heeft gelopen, het gemiddelde van de vorige maanden (art. 18, § 3, tweede lid, Handelsagentswet).

De opzeggingsvergoeding wordt forfaitair bepaald en dient niet noodzakelijk met de werkelijke schade van de opzeggende partij overeen te stemmen. Zo zal de rechtbank niet, zoals in geval van beëindiging van een alleenverkoopovereenkomst, zelf de opzeggingsvergoeding moeten berekenen op grond van de semi-brutowinst en rekening houdend met de door de agent uitgespaarde kosten tengevolge van de vervroegde beëindiging.¹⁶⁴

De vordering met betrekking tot de opzeggingsvergoeding is onderworpen aan de korte verjaringstermijn van art. 26 Handelsagentswet en dient derhalve binnen een jaar na de beëindiging van de overeenkomst te worden ingesteld.

¹⁶⁰ Art. 18, § 2, in fine, dat een omzetting is van art. 15.5 van de Richtlijn; zie daarover CRAHAY, P., «La directive ...», *l.c.*, 590, nr. 30.

¹⁶¹ VANACHTER, O., *o.c.*, 89, nr. 19.

¹⁶² Zie art. 22 Handelsagentswet a contrario.

¹⁶³ Daarmee worden de commissies bedoeld waarop de agent een recht heeft verworven, zonder dat ze reeds opeisbaar of betaald hoeven te zijn; zie CRAHAY, P., «La loi ...», *l.c.*, 842, nr. 25.

¹⁶⁴ FIERENS, J.P., *o.c.*, 25.

58. Op grond van de gemeenrechtelijke principes in verband met de opzegging van overeenkomsten voor onbepaalde tijd zal de schadevergoeding in de vorm van een opzeggingsvergoeding de enige vorm van herstel zijn: uitvoering in natura en een hervatting van de contractuele relatie indien een te korte opzeggingstermijn is gegeven of indien geen wettelijke reden wordt aangevoerd, lijkt niet mogelijk.¹⁶⁵

B. Beëindiging wegens uitzonderlijke omstandigheden of ernstige tekortkoming

59. De handelsagentuurovereenkomst kan door elke partij onmiddellijk en zonder opzeggingstermijn worden beëindigd in twee specifieke gevallen, nl. in «*uitzonderlijke omstandigheden die elke verdere professionele samenwerking onmogelijk maken*» en in geval van «*ernstige tekortkoming*».¹⁶⁶

1° Uitzonderlijke omstandigheden

60. Het begrip «*uitzonderlijke omstandigheden die elke verdere professionele samenwerking onmogelijk maken*» is nieuw. Het heeft betrekking op een duurzame onenigheid tussen de partijen, zonder dat er een fout begaan door de andere partij bewezen moet worden.

Andere voorbeelden die in de memorie van toelichting worden gegeven, zijn de economisch slechte toestand van het bedrijf, een plotselinge wijziging van de marktsituatie, het faillissement en het overlijden van de handelsagent.¹⁶⁷ Die voorbeelden brengen niet veel klaarheid, aangezien een aantal ervan eenvoudigweg een toepassing zijn van de beginselen inzake beëindiging van overeenkomsten intuïtu persōnae en andere een toepassing zijn van de theorie van de caduciteit van overeenkomsten.

De omstandigheden mogen niet te wijten zijn aan diegene die de overeenkomst beëindigt (dit is immers contractbreuk) en dienen de samenwerking definitief onmogelijk te maken.¹⁶⁸ Het begrip «*uitzonderlijke omstandigheden*» is ruimer dan overmacht. Er worden situaties beoogd die in de zogenaamde «*hardship clauses*» voorkomen. Men kan er in sommige gevallen een toepassing van de imprevisieleer in zien.¹⁶⁹ Evenwel is niet vereist dat de omstandigheden niet

¹⁶⁵ Zie Cass., 9 maart 1973, *A.C.*, 1973, 671, *Pas.*, 1973, I, 640; Cass., 6 november 1987, *A.C.*, 198788; *R.W.*, 1988-89, *T.B.H.*, 1988, 182; FIERENS, J.P., *o.c.*, 26; DIEUX, X., «*La formation, l'exécution et la dissolution des contrats devant le juge des référés*», *R.C.J.B.*, 1987, 270; JASSOGNE, C. en ETIENNE, D., *o.c.*, 666-667, nr. 816; PHILIPPE, D., «*L'intervention du juge dans les contrats commerciaux*», *D.A.O.R.*, 1989, 10, nr. 2, p. 38; WILLEMART, M., *l.c.*, p. 620, *contra*: FORIERS, P.A., *o.c.*, 124; STUYCK, J., «*Handelstussenpersonen*», *o.c.*, 486, nr. 494.

¹⁶⁶ Art. 19 Handelsagentuurwet, dat de omzetting beoogt van art. 16 van de Richtlijn.

¹⁶⁷ Memorie van Toelichting, 18; DE THEUX, A., *o.c.*, 263-266, nr. 181; FIERENS, J.P., *o.c.*, 27; STRUYVEN, D., «*Handelsagent ...*», *o.c.*, 1251.

¹⁶⁸ CRAHAY, P., «*La loi ...*», *l.c.*, 854-855, nrs. 47-48; DEVOS, P., *o.c.*, 65-66.

¹⁶⁹ CRAHAY, P., «*La loi ...*», *l.c.*, 855, nr. 49; DE THEUX, A., *o.c.*, 264, nr. 181; FIERENS, J.P., *o.c.*, 27; zie ook Verslag VANDENBERGHE, 43-45, waar het voorbeeld wordt gegeven van de handelsagent die door een concurrent van de principaal wordt overgenomen.

konden worden voorzien op het ogenblik van het sluiten van de overeenkomst.¹⁷⁰

Renard waarschuwt terecht voor een te ruime invulling van het begrip «*uitzonderlijke omstandigheden*» en suggereert een analoge toepassing met het bekende begrip «*wettige reden*» als mogelijkheid tot gerechtelijke ontbinding van vennootschappen volgens art. 1871 B.W. en art. 102, tweede lid, Vennootschappenwet, waarbij de nadruk wordt gelegd op het definitief karakter van de onmogelijkheid tot verdere samenwerking.¹⁷¹

2° Ernstige tekortkoming

61. De «*ernstige tekortkoming*» impliceert een zware fout, doch niet noodzakelijk een contractuele fout (bv. de veroordeling van de agent wegens valsheid in geschrifte of oplichting, waardoor het vertrouwen van de principaal wordt geschokt) en is een begrip dat gelijkenissen vertoont met de «*dringende reden*» uit het arbeidsrecht¹⁷² en de «*grove tekortkoming*» uit art. 2 van de Alleenverkoopwet.¹⁷³

Als ernstige tekortkomingen kunnen worden aangemerkt: schending van de contractuele bepalingen door de agent die voor eigen rekening werkt, of voor een concurrent, schending van de exclusiviteit door de principaal,¹⁷⁴ het niet-doorbetalen door de agent van bij klanten ontvangen gelden, het doorsturen van vervalste bestelbons of wetens onjuiste verslagen met betrekking tot zijn activiteiten, de overschrijding van bevoegdheden die de principaal schade kan berokkenen, belangrijke vertragingen in de uitbetaling van commissies door de principaal, een gebrek aan verstrekking van informatie, noodzakelijk voor de uitvoering van zijn taak, aan de agent, het herhaaldelijk niet-uitvoeren van bestellingen te wijten aan de nalatigheid van de principaal, enz.¹⁷⁵

Het niet-bereiken van contractueel vastgelegde quota of minimumomzetcijfers zou niet voldoen aan het begrip «*ernstige tekortkoming*».¹⁷⁶ Dit ligt o.i. anders indien dit te wij-

¹⁷⁰ CRAHAY, P., «*La loi ...*», *l.c.*, 854, nr. 46; WILLEMART, M. en WILLEMART, S., *o.c.*, 117.

¹⁷¹ RENARD, J.P., *l.c.*, 21. Die analogie werd reeds aangegeven in de Memorie van Toelichting bij de Benelux-overeenkomst van 26 november 1973; zie *Gedr. St., Senaat*, 1975-76, nr. 831/1, 36.

¹⁷² Zie art. 35 Arbeidsovereenkomstenwet. Hert Hof van Cassatie aanvaardt in het arbeidsrecht dat een buiten contractuele fout een dringende reden kan zijn; zie Cass., 9 maart 1987, *A.C.*, 1986-87, 899; *Pas.*, 1987, I, 816; Cass., 6 maart 1995, *J.T.T.*, 1995, 281.

¹⁷³ CRAHAY, P., «*La loi ...*», *l.c.*, 844, nr. 31; FIERENS, J.P., *o.c.*, 26; zie over de Alleenverkoopwet FIERENS, J.P. en THIEFFRY, B., «*LES NOTIONS DE 'FAUTE GRAVE' ET 'D'ACTE ÉQUIPOLENT À RUPTURE' DANS LES CONCESSIONS DE VENTE EXCLUSIVE*», in *DISTRIBUTIERECHT 1987-1992*, BOGAERT, G. en MAEYAERT, P. (red.), Diegem, Kluwer Rechtswetenschappen, België, 1993, 35-43; FORIERS, P.A., *o.c.*, 129, nr. 1423, die eveneens verwijst naar art. 16, I, 4°, Handelshuurwet en art. 7, 7° en 8°, Pachtwet; KILESTE, P. en HOLLANDER, P., «*Examen de jurisprudence. La loi du 27 juillet 1961 relative à la résiliation unilatérale des concessions de vente exclusive à durée indéterminée*», *T.B.H.*, 1993, 32, nrs. 27 e.v., SUNT, C., «*Art. 2 Alleenverkoopwet*», in *Commentaar Bijzondere overeenkomsten*, DIRIX, E., VAN GELDER, A. en VAN OEVELEN, A. (red.), Antwerpen, Kluwer Rechtswetenschappen België, 1989, *losbl.*, nrs. 1-4bis.

¹⁷⁴ Memorie van Toelichting, 18.

¹⁷⁵ CRAHAY, P., «*La loi ...*», *l.c.*, 846-847, nr. 35.

¹⁷⁶ DEVOS, P., *o.c.*, 23 en 63; cf. STRUYVEN, D., «*contractuele bepalingen*», *o.c.*, 61, nr. 9.

ten is aan een kennelijke en voortdurende nalatigheid van de agent.

De fout moet dermate zwaar zijn dat een onmiddellijke beëindiging van de contractuele relatie, zonder opzeggingstermijn en zonder een voorafgaand beroep op de rechter in het kader van de vordering tot ontbinding wegens wanprestatie, gerechtvaardigd is.¹⁷⁷

Het lijkt geen twijfel dat ook een ernstige tekortkoming elke verdere professionele samenwerking onmogelijk maakt, hoewel die voorwaarde in de wettekst enkel op de «uitzonderlijke omstandigheden» betrekking heeft.¹⁷⁸

3° Beoordeling door de rechter – Uitdrukkelijk ontbindend beding – Ontbindende voorwaarde

62. De rechter beoordeelt de ingeroepen uitzonderlijke omstandigheden en de ernstige tekortkomingen.¹⁷⁹ Niettemin laat de wettekst o.i. toe dat een uitdrukkelijk ontbindend beding in de overeenkomst opgenomen wordt, waarbij voorafgaandelijk de uitzonderlijke omstandigheden of ernstige tekortkomingen worden vastgelegd.¹⁸⁰

In principe zou de rechter enkel kunnen vaststellen of de voorwaarde al dan niet is vervuld, waardoor de rechter de ernst van de tekortkoming of de uitzonderlijkheid van de omstandigheden (art. 19 Handelsagentuurwet) niet meer kan beoordelen. Aldus zou het beding in strijd komen met dwingend recht. De rechter zou derhalve eveneens moeten kunnen nagaan of hetgeen partijen als «uitzonderlijke omstandigheden» of «ernstige tekortkoming» kwalificeren redelijkerwijze aan die begrippen beantwoordt.¹⁸¹

Het opsommen van een aantal omstandigheden kan voor de rechter een aanwijzing zijn voor wat partijen als essentieel beschouwen, zonder dat dit echter diens beoordelingsbevoegdheid kan beperken.¹⁸²

De stelling dat het uitdrukkelijk ontbindend beding hoe dan ook nietig is,¹⁸³ gaat o.i. te ver.

63. De vraag naar de geldigheid van een uitdrukkelijk ontbindende voorwaarde (artt. 1168 en 1183 B.W.), losgekoppeld van elke verwijzing naar een contractuele tekortkoming,¹⁸⁴ moet volgens een soortgelijke redenering worden onderzocht.

¹⁷⁷ CRAHAY, P., «La loi ...», *l.c.*, 845, nr. 34.

¹⁷⁸ Zie Verslag VANDENBERGHE, 45; FORIERS, P.A., *o.c.*, 128-131, nrs. 142-143.

¹⁷⁹ Memorie van Toelichting, 19.

¹⁸⁰ In dezen kan een parallel worden gemaakt met de rechtspraak en rechtsleer i.v.m. alleenverkoopovereenkomsten. FIERENS, J.P., *o.c.*, 28-29; FORIERS, P.A., *o.c.*, 128, nr. 141; WILLEMART, M. en WILLEMART, S., *o.c.*, 112-113; zie bv. Cass., 19 april 1979, *A.C.*, 1978-79, 1984, *Pas.*, 1979, I, 1981, noot, *R.C.J.B.*, 1981, 26, noot COLPAERT, M., BUTZLER, R.; *contra*: RENARD, J.P., *l.c.*, 19.

¹⁸¹ Zie DE THEUX, A., *o.c.*, 214, nr. 143; zie ook de kritiek op het cassatiearrest van 19 april 1979 inzake alleenverkoopovereenkomsten bij VAN RYN, J. en HEENEN, J., *o.c.*, 68; STUYCK, J., «Handelstussenpersonen», *o.c.*, 515-516, nr. 550, die een marginale toetsing ter voorkoming van wetsontduiking voorstelt.

¹⁸² Cf. CRAHAY, P., «La loi...», *l.c.*, 850-851, nrs. 41 en 43; DEVOS, P., *o.c.*, 64; RENARD, J.P., *l.c.*, 19-20.

¹⁸³ In die zin CRAHAY, P., «La loi...», *l.c.*, 851, nr. 43, 850 nr. 41 (vgl. echter met nr. 43, p. 851); DEVOS, P., *o.c.*, 64 en 66.

¹⁸⁴ Zie ook WILLEMART, M. en WILLEMART, S., *o.c.*, 106.

De rechter gaat na of de voorwaarde onder het begrip «uitzonderlijke omstandigheden» valt. Is dit het geval, dan herneemt de rechter zijn beoordelingsbevoegdheid, zoals bij een uitdrukkelijk ontbindend beding. Op die manier wordt de mogelijkheid tot wetsontduiking de pas afgesneden.

Met betrekking tot het omzetbeding, waarbij quota worden vastgelegd, kan worden aanvaard dat het voor niet-geschreven zal worden gehouden als uitdrukkelijk ontbindend beding, aangezien het niet bereiken van een minimumomzet niet als «ernstige tekortkoming» kan gelden.¹⁸⁵ Als ontbindende voorwaarde zou het beding geldig kunnen zijn op voorwaarde dat de verwezenlijking van de vooropgestelde omzet niet enkel afhangt van de wil van de handelsagent en aldus een louter potestatieve voorwaarde in de zin van art. 1174 B.W. zou uitmaken. Overigens stelt men in de praktijk ook andere, minder verregaande sancties vast, zoals het verlies van de exclusiviteit of de beperking van het territorium.¹⁸⁶

4° In acht te nemen vormvereisten

64. De beëindiging zonder opzegging of vóór het verstrijken van de termijn moet binnen een termijn van zeven werkdagen te rekenen vanaf de kennisneming¹⁸⁷ van het feit dat er aanleiding toe geeft, worden ingeroepen (art. 19, tweede lid). Van dit feit moet kennis worden gegeven bij aangetekende brief of gerechtsdeurwaardersexploot, te verzenden (of te betekenen) binnen zeven werkdagen na de beëindiging (art. 19, derde lid). De formele kennisgeving zelf zal bv. mondeling kunnen geschieden¹⁸⁸ en kan door de partij die er zich op beroept overeenkomstig de bewijsregelen in handelszaken worden aangetoond.

Bij gebreke van formele kennisgeving volgens de dwingend opgelegde vormen is er echter een onregelmatige beëindiging. Hetzelfde geldt indien de rechter a posteriori de aangevoerde motieven niet aanvaardt. In dat geval is een opzeggingsvergoeding,¹⁸⁹ alsook (in geval van beëindiging door de principaal) een uitwinningvergoeding met een eventueel bijkomende schadeloosstelling verschuldigd.

De kennisgeving van de beëindiging is noodzakelijk om de tegenpartij de tegen haar aangevoerde bezwaren mee te delen, zodat zij haar verdediging kan voorbereiden en een beroep op de rechter kan doen. Het is aan te raden een omstandige omschrijving van de aangevoerde beëindigingsgrond te geven, aangezien niet-aangevoerde feiten waarschijnlijk niet door de rechter zullen worden aanvaard, tenzij zij een aangevoerd motief toelichten.¹⁹⁰ De termijn van zeven werkdagen werd verkozen i.p.v. de in een regerings-

¹⁸⁵ Zie supra, nr. 61.

¹⁸⁶ STRUYVEN, D., «Contractuele bepalingen», *o.c.*, 61-62, nr. 5, met een verwijzing naar het IKK-modelcontract inzake handelsagentuur.

¹⁸⁷ Zie daarover CRAHAY, P., «La loi ...», *l.c.*, 848, nr. 37; VANACHTER, O., *o.c.*, 90-91, nr. 23.

¹⁸⁸ Cf. VANACHTER, O., *o.c.*, 91-92, nr. 27.

¹⁸⁹ Cf. VANACHTER, O., *o.c.*, 94, nr. 35, die wijst op een lacune in de wet, aangezien er in geval van een onrechtmatige beëindiging van een overeenkomst voor een bepaalde tijd niet in een opzeggingsvergoeding is voorzien.

¹⁹⁰ VANACHTER, O., *o.c.*, 92-93, nr. 29, die verwijst naar de cassatierechtspraak in het arbeidsrecht (art. 35, vierde lid, Arbeidsovereenkomstenwet).

amendement voorkomende termijn van drie werkdagen ten einde rekening te houden met de internationale context waarin dergelijke overeenkomsten worden gesloten.¹⁹¹

5° Gevolgen

65. De principaal is geen uitwinningvergoeding verschuldigd indien hij de overeenkomst beëindigt wegens een ernstige tekortkoming van de agent (art. 20, vijfde lid, 1°, Handelsagentuurwet).

De agent die de overeenkomst beëindigt wegens uitzonderlijke omstandigheden zal zijn recht op een uitwinningvergoeding verliezen. Hij behoudt dit recht echter indien hij een einde aan de overeenkomst heeft gemaakt wegens omstandigheden of tekortkomingen die te wijten zijn aan de principaal of indien de uitzonderlijke omstandigheden bestaan in de (hoge) leeftijd, invaliditeit of ziekte van de handelsagent (art. 20, vijfde lid, 2°, Handelsagentuurwet).

De wet noch de Richtlijn bieden een antwoord op de vraag of een uitwinningvergoeding verschuldigd is, indien de principaal de overeenkomst beëindigt wegens uitzonderlijke omstandigheden die al dan niet ten laste van de agent kunnen worden gelegd. Voor zover de principaal niets te verwijten valt, bv. in geval van caduciteit of het optreden van een «fait du prince», of indien de omstandigheden te wijten zijn aan de agent, zonder daarom een ernstige tekortkoming uit te maken, lijkt het redelijk en billijk dat geen uitwinningvergoeding verschuldigd is.¹⁹² Of een dergelijke bijkomende uitzondering op een bepaling van dwingend recht mag worden gemaakt, lijkt echter onzeker. De rechter kan in dergelijke gevallen de beoordeling naar billijkheid wel betrekken bij de begroting van de uitwinningvergoeding.¹⁹³

C. Beëindiging op grond van het algemene verbintenissenrecht¹⁹⁴

66. Naast de specifieke beëindigingsgronden van de Handelsagentuurwet kan eventueel een beroep gedaan worden op de beëindigingsmogelijkheden van het gemene recht zoals:

- de beëindiging in onderlinge overeenstemming (art. 1134, tweede lid, B.W.);
- de werking van het stilzwijgend ontbindend beding i.g.v. contractuele wanprestatie (art. 1184 B.W.);
- de werking van het uitdrukkelijk ontbindend beding (sanctie) of de uitdrukkelijke ontbindende voorwaarde;¹⁹⁵
- overmacht;
- de beëindigingsgronden eigen aan contracten intuitu personae;¹⁹⁶
- het verval van de termijn bij een overeenkomst voor een bepaalde tijd zonder mogelijkheid tot vroegtijdige opzegging;

¹⁹¹ Verslag VANDENBERGHE, 41-42 (regeringsamendement op het wetsontwerp).

¹⁹² Cf. WILLEMART, M., en WILLEMART, S., *o.c.*, 132-133.

¹⁹³ Zie *infra*, nr. 71.

¹⁹⁴ Zie DE THEUX, A., *o.c.*, 175-214, nrs. 129-141; FIERENS, J.P., *o.c.*, 28-29; FORIERS, P.A., *o.c.*, 126-127, nr. 140; VANACHTER, O., *o.c.*, 85-86, nrs. 11-15.

¹⁹⁵ Zie *supra*, nrs. 62-63.

¹⁹⁶ Zie *supra*, nrs. 26-29.

- de caduciteit wegens verdwijning van het voorwerp van de overeenkomst (bv. stopzetting van de productie van de goederen waarop de agentuur betrekking heeft);¹⁹⁷

- de eenzijdige verbreking van de overeenkomst voor een bepaalde tijd door de principaal op grond van art. 1794 B.W., mits de in die wetsbepaling voorgeschreven vergoeding (verlies en gederfde winst) wordt betaald.¹⁹⁸ Die stelling werd vóór de inwerkingtreding van de Handelsagentuurwet betwist, o.m. op grond van de vaststelling dat op een contract *sui generis* de regels m.b.t. lastgeving en aanneming niet van toepassing zijn.¹⁹⁹ Gelet op het eigen statuut dat de handelsagentuurovereenkomst thans kent en de specifieke beëindigingsmogelijkheden die de Handelsagentuurwet op dwingende wijze oplegt, lijkt het o.i. moeilijk verdedigbaar de toepassing van art. 1794 B.W. nog langer te aanvaarden.

X. DE UITWINNINGVERGOEDING

A. Begrip

67. De in art. 20 van de handelsagentuurwet uitgewerkte regeling m.b.t. het toekennen van een uitwinningvergoeding aan de handelsagent wordt als het «belangrijkste novum» van de nieuwe wettelijke regeling aangestipt.²⁰⁰ De wetgever verkoos het systeem van de uitwinningvergoeding boven dat van het herstel van het nadeel dat de agent wordt berokkend als gevolg van de beëindiging van de overeenkomst,²⁰¹ omdat aldus kan worden aangeknoopt bij het bekende systeem van de uitwinningvergoeding voor handelsvertegenwoordigers,²⁰² omdat de handelsagent in het andere systeem de volle bewijslast draagt en omdat er een financiële begrenzing van de vergoeding is, zodat de last voor de principaal beperkt wordt.²⁰³

De uitwinningvergoeding beoogt de agent te vergoeden voor door hem aangebrachte klanten waarvan de bestellingen automatisch bij de principaal blijven toekomen. Zonder een dergelijke bescherming zou de principaal ertoe aangezet worden de overeenkomst te beëindigen.²⁰⁴ Daarnaast is de vergoeding eveneens de tegenwaarde van de voordelen die de principaal na het einde van de overeenkomst nog haalt uit de inspanningen geleverd door de agent.²⁰⁵

Een van de meest opmerkelijke beschermingsbepalingen van de Handelsagentuurwet is dat de uitwinningvergoeding eveneens verschuldigd is bij overeenkomsten voor een be-

¹⁹⁷ FIERENS, J.P., *o.c.*, 29; FORIERS, P.A., *o.c.*, 126-127, nr. 140, en de daar gegeven verwijzingen.

¹⁹⁸ Cass., 4 september 1980, *A.C.*, 1980-81, 7, noot, *Pas.*, 1981, I, 7, met concl. adv.-gen. KRINGS, *R.C.J.B.*, 1981, 523, met instemming van de noot DIEUX, X.; FIERENS, J.P., *o.c.*, 29; FORIERS, P.A., *o.c.*, 133; JASSOGNE, C. en ETIENNE, D., *o.c.*, 665-666, nr. 813; VAN HOUTTE, B., *o.c.*, 24.

¹⁹⁹ DE THEUX, A., *o.c.*, 236, nr. 163; VAN RYN, J. en HEENEN, J., *o.c.*, 129, nr. 173; WILLEMART, M., *l.c.*, 618, nrs. 5 en 7.

²⁰⁰ FIERENS, J.P., *o.c.*, 30.

²⁰¹ Zie de keuzemogelijkheid in art. 17 van de Richtlijn.

²⁰² Art. 101 Arbeidsovereenkomstenwet.

²⁰³ Memorie van Toelichting, 19, STRUYVEN, D., «Handelsagent...», *o.c.*, 1251.

²⁰⁴ Memorie van Toelichting, 19.

²⁰⁵ CRAHAY, P., «La directive...», *l.c.*, 592, nr. 33; DE THEUX, A., *o.c.*, 283-284, nrs. 196 en 198.

paalde tijd die verstrijken door verval van de termijn zonder te worden hernieuwd.²⁰⁶

B. Toepassingsvoorwaarden

68. Om aanspraak op een uitwinningvergoeding te kunnen maken, moet voldaan zijn aan twee cumulatieve²⁰⁷ toepassingsvoorwaarden:

1) de agent heeft nieuwe klanten aangebracht of de zaken met de bestaande cliënteel aanzienlijk uitgebreid.²⁰⁸ Indien de overeenkomst een concurrentiebeding bevat, is er een wettelijk vermoeden *iuris tantum*²⁰⁹ dat die voorwaarde is vervuld (art. 24, § 3, Handelsagentswet);

2) de principaal kan nog aanzienlijke voordelen genieten van de aanbrenge van cliënteel. Die voorwaarde wordt eveneens *iuris tantum* vermoed vervuld te zijn indien de overeenkomst een concurrentiebeding bevat (art. 20, tweede lid, Handelsagentswet).

In dezen geldt het bewijs in handelszaken, zodat de agent het vervuld zijn van de twee voorwaarden met alle middelen kan bewijzen, bv. door middel van vergelijking van het aantal klanten en de omzet bij het begin en het einde van de overeenkomst. Het is aan te raden om bij het contract een bijlage te voegen met een klantenlijst dat het deel van de omzet dat zij vertegenwoordigen. In geval van procedure zal de rechter eventueel een gerechtsdeskundige aanstellen.²¹⁰

Ook het tegenbewijs van het vermoeden van het vervuld zijn van de twee voorwaarden in geval van een concurrentiebeding kan door de principaal met alle middelen worden geleverd.

Analoog aan de cassatierechtspraak inzake handelsvertegenwoordigers is het beoordelingsmoment van het al dan niet vervuld zijn van de twee voorwaarden het ogenblik van beëindiging van de overeenkomst. De mogelijkheid van toekomstige bestellingen zal dan worden nagegaan.²¹¹

69. Art. 17.2.a van de Richtlijn stelt een derde, complementaire voorwaarde die inhoudt dat de betaling van de vergoeding billijk is.²¹²

Die voorwaarde komt niet voor in de Handelsagentswet. Dit lijkt mee te brengen dat de uitwinningvergoeding verschuldigd is zodra aan de twee boven vermelde toepassingsvoorwaarden voldaan is, zonder dat de rechter het toekennen van het recht op een uitwinningvergoeding kan toetsen aan de billijkheid.²¹³ In de wettelijke gronden van

verval van het recht op vergoeding²¹⁴ kan men wel een toepassing van de billijkheid zien. De billijkheid kan ook betrokken worden in de ruime beoordelingsbevoegdheid die de rechter heeft bij de begroting van de uitwinningvergoeding.²¹⁵

C. Uitzonderingen

70. De uitwinningvergoeding is in vier gevallen niet verschuldigd:

1) indien de overeenkomst eindigt tengevolge van een ernstige tekortkoming van de agent;

2) indien de agent zelf de overeenkomst beëindigt, tenzij dit te wijten is aan een ernstige tekortkoming van de principaal of het gevolg is van de leeftijd, invaliditeit of ziekte van de agent.²¹⁶ Op dit vlak gaat de bescherming van de handelsagent zelfs verder dan die van de handelsvertegenwoordiger;

3) in geval van overdracht van de agentuur aan een derde. Bij de bepaling van de overnameprijs wordt immers normalerwijze rekening gehouden met de waarde van de cliënteel;

4) indien de agent niet binnen een termijn van één jaar na de beëindiging de principaal ervan in kennis stelt dat hij zijn rechten zal doen gelden (art. 20, zesde lid, Handelsagentswet). Een ingebrekestelling lijkt hiervoor voldoende te zijn, hoewel men niet uit het oog mag verliezen dat een dagvaarding of aanmaning bij gerechtsdeurwaardersexploot binnen een jaar na de beëindiging vereist is teneinde de verjaring overeenkomstig art. 26 Handelsagentswet te ontlopen.

De vergoeding is wel verschuldigd indien de overeenkomst tengevolge van het overlijden van de handelsagent wordt beëindigd.²¹⁷

D. Omvang van de vergoeding

71. Het bedrag van de uitwinningvergoeding wordt bepaald rekening houdend met de omvang van de aangebrachte cliënteel, de uitbreiding van het aantal zaken, het gemiddelde van de commissies in de vorige jaren, met de omzet die via de agent is aangebracht en met de omvang van de voordelen die de principaal na de beëindiging ervan nog uit de overeenkomst kan halen.²¹⁸

Teneinde de financiële last voor de principaal niet te excessief te maken is een maximum bepaald: de vergoeding mag niet meer bedragen dan één jaar vergoeding berekend op basis van het gemiddelde van de vijf voorgaande jaren of

²⁰⁶ CRAHAY, P., «La directive ...», *l.c.*, 594, nr. 38; DE THEUX, A., *o.c.*, 315-316, nr. 226; FIERENS, J.P., *o.c.*, 31; JASSOGNE, C. en ETIENNE, D., *o.c.*, 682, nr. 826; RENARD, J.P., *l.c.*, 23; dit is een belangrijk verschil t.a.v. de regeling voor handelsvertegenwoordigers (art. 101, eerste lid, Arbeidsovereenkomstenwet) en t.a.v. de alleenverkoopovereenkomsten voor een bepaalde tijd, die niet vallen onder het stelsel van de billijke bijkomende vergoeding van art. 3 Alleenverkoopwet.

²⁰⁷ JASSOGNE, C. en ETIENNE, D., *o.c.*, 682, nr. 828.

²⁰⁸ Zie daarover CRAHAY, P., «La loi ...», *l.c.*, 859-861, nrs. 59-60.

²⁰⁹ CRAHAY, P., «La loi ...», *l.c.*, 862, nr. 64.

²¹⁰ DE THEUX, A., *o.c.*, 298, nr. 212.

²¹¹ Cass., 15 juni 1988, *A.C.*, 1987-88, 1334, noot, *T.S.R.*, 1988, 297; zie DEVOS, P., *o.c.*, 70.

²¹² Zie daarover DE THEUX, A., *o.c.*, 305-310, nrs. 217-220.

²¹³ *Contra*: DEVOS, P., *o.c.*, 71.

²¹⁴ Art. 20, vijfde lid, Handelsagentswet dat een omzetting is van art. 17.3 van de Richtlijn; zie *infra*, nr. 70.

²¹⁵ Zie *infra*, nr. 71; zie ook WILLEMART, M. en WILLEMART, S., *o.c.*, 125.

²¹⁶ Zie *supra*, nr. 65.

²¹⁷ Art. 22 Handelsagentswet en art. 17.4 van de Richtlijn.

²¹⁸ CRAHAY, P., «La loi ...», *l.c.*, 870, nr. 78; CRAHAY, P., «La directive ...», *l.c.*, 595, nr. 39; DE THEUX, A., *o.c.*, 318-319; nr. 229; FIERENS, J.P., *o.c.*, 32; JASSOGNE, C. en ETIENNE, D., *o.c.*, 683, nr. 828; WILLEMART, M. en WILLEMART, S., *o.c.*, 124-127, die een parallelle beoordeling suggereren met de rechtspraak inzake alleenverkoopovereenkomsten.

op basis van de gemiddelde vergoeding indien de overeenkomst minder dan vijf jaar heeft geduurd.²¹⁹

Onder vergoeding kan men de commissies en de eventuele vaste vergoeding, alsook alle andere voordelen, zoals premies en bonificaties verstaan. Het brutobedrag vóór belastingen komt hierbij in aanmerking.²²⁰

Indien de partijen niet tot overeenstemming komen, oordeelt de rechter, rekening houdend met de hierboven vermelde criteria, naar billijkheid.²²¹

E. Cumulatie met de opzeggingsvergoeding en de bijkomende schadeloosstelling

72. Op te merken is dat de uitwinningvergoeding fundamenteel verschilt van de opzeggingsvergoeding die krachtens art. 18 Handelsagentuurwet verschuldigd kan zijn.

De uitwinningvergoeding houdt geen herstel in van een foutieve beëindiging van de overeenkomst.²²² Aldus kan zij toegevoegd worden bij de opzeggingsvergoeding.

73. Voor zover de werkelijke schade daarmee niet is vergoed, kan de agent bovendien aanspraak maken op de bijkomende schadeloosstelling geregeld in art. 21 Handelsagentuurwet.²²³ In geval van onrechtmatige beëindiging van een overeenkomst voor een bepaalde tijd is die vorm van schadeloosstelling, bij gebreke van opzeggingsvergoeding, de enige mogelijkheid om de werkelijke schade tengevolge van de vroegtijdige beëindiging te recupereren.

De bijkomende schadeloosstelling beoogt noodzakelijkerwijze andere schade te vergoeden dan die welke wordt vergoed d.m.v. de uitwinningvergoeding, bv. de nog niet afgeschreven investeringen van de agent op het ogenblik van de beëindiging van de overeenkomst,²²⁴ de niet meer te recupereren vaste kosten of de vergoedingen die de agent zelf tengevolge van de beëindiging door de principaal aan de door hem aangestelde subagenten verschuldigd is.²²⁵

Gesteld werd dat deze bijkomende schadeloosstelling een fout veronderstelt bij de principaal,²²⁶ hetgeen echter niet blijkt uit de wettekst en zelfs wordt tegengesproken door het feit dat de bijkomende vergoeding ook verschuldigd is in geval van overlijden van de agent.²²⁷

²¹⁹ Art. 20, vierde lid, Handelsagentuurwet, dat de omzetting is van art. 17.2.b van de Richtlijn. Over problemen in verband met de berekeningswijze zie CRAHAY, P., «La loi...», *l.c.*, 870-872, nrs. 80-83.

²²⁰ DE THEUX, A., *o.c.*, 320, nr. 230.

²²¹ Memorie van Toelichting, 20; DE THEUX, A., *o.c.*, 310, nr. 220; STRUYVEN, D., «Handelsagent», *o.c.*, 1252.

²²² CRAHAY, P., «La loi...», *l.c.*, 858, nr. 55; DE THEUX, A., *o.c.*, 258-286, nr. 200; JASSOGNE, C. en ETIENNE, D., *o.c.*, 682, nr. 828.

²²³ Memorie van Toelichting, 20.

²²⁴ CRAHAY, P., «La loi...», *l.c.*, 873, nr. 84; CRAHAY, P., «La directive...», 595, nr. 40; JASSOGNE, C. en ETIENNE, D., *o.c.*, 682, nr. 828; *contra*: DE THEUX, A., *o.c.*, 324, nr. 232, voetnoot 270, die meent dat met deze schade rekening dient te worden gehouden bij de begroting naar billijkheid van de uitwinningvergoeding.

²²⁵ WILLEMART en WILLEMART, S., *o.c.*, 120: in tegenstelling tot de gevallen bedoeld in de Alleenverkoopwet wordt aan de subagent geen enkel vorderingsrecht tegen de principaal toegekend.

²²⁶ Zie in die zin CRAHAY, P., «La directive...», *l.c.*, 595, nr. 40; DE THEUX, A., *o.c.*, 324-325, nr. 232, die overigens de regeling bekritiseert en pleit voor de afschaffing ervan, aangezien zij een dubbele uitmaakt met de opzeggingsvergoeding.

²²⁷ Art. 22 Handelsagentuurwet.

F. Dwingend recht

74. De regeling met betrekking tot de uitwinningvergoeding is van dwingend recht, zodat partijen er vóór de beëindiging van de overeenkomst niet ten nadele van de handelsagent van mogen afwijken.²²⁸ Daarna krijgen partijen hun onderhandelingsvrijheid terug. Pas op dat ogenblik kan overigens een correcte evaluatie van de krachtens de wet verschuldigde vergoeding worden gemaakt.²²⁹

XI. HET CONCURRENTIEBEDING

75. Als tegenhanger van de uitwinningvergoeding staat art. 24 Handelsagentuurwet de opname toe van een concurrentiebeding, zijnde het beding dat de handelsagent na het einde van de overeenkomst in zijn beroeps werkzaamheden beperkt.²³⁰

De wetgever heeft gebruik gemaakt van de mogelijkheid van de Richtlijn om de werking van het beding verder te beperken. Er werd een regeling uitgewerkt die gelijkenissen vertoont met het arbeidsrecht.²³¹ Daarbij valt de sterke beperking van de geldigheidsduur van het beding tot slechts zes maanden op.²³² Het beding dat niet beantwoordt aan de dwingende wettelijke voorschriften en bv. voor een langere duur is aangegaan, is relatief nietig; de rechter kan de te lange termijn ervan niet verminderen.²³³

Andere geldigheidsvereisten zijn:

- het schriftelijk beding ervan;
- de beperking tot het soort zaken waarmee de handelsagent belast was;
- de beperking tot het geografisch gebied en/of groep die aan de agent toevertrouwd waren.

76. Het beding heeft geen uitwerking:

1) wanneer de principaal de overeenkomst beëindigt zonder uitzonderlijke omstandigheden of een ernstige tekortkoming van de agent aan te voeren. Dit geldt ook in geval van opzegging van de overeenkomst voor onbepaalde tijd of voor een bepaalde tijd met mogelijkheid tot vervroegde beëindiging door de principaal;

2) indien de agent de overeenkomst met of zonder opzegging beëindigt wegens een in artikel 19, eerste lid, Han-

²²⁸ Art. 23 Handelsagentuurwet en art. 19 van de Richtlijn; DE THEUX, A., *o.c.*, 326-327, nrs. 233-236; STUYCK, J., *o.c.*, 488, nr. 497.

²²⁹ Zie CRAHAY, P., «La loi...», p. 859, nr. 56.

²³⁰ Zie art. 20.1 van de Richtlijn.

²³¹ Artikelen 104, 105 en 106 Arbeidsovereenkomstenwet.

²³² Memorie van Toelichting, 20-21, waar gewezen wordt op de optie van de Europese Commissie om in de eengemaakte markt elk concurrentiebeding te verbieden, tenzij dit de technologische, industriële of commerciële know-how van de principaal moet beschermen; cf. STRUYVEN, D., «Handelsagent...», *o.c.*, 1254, die kritiek heeft op de volgens haar buitensporige beperking van de geldigheidsduur in vergelijking met buurlanden als Frankrijk, Duitsland en Nederland die de maximumgeldigheidsduur volgens de Richtlijn, zijnde twee jaar, hebben overgenomen. Of de geuite vrees dat meer een beroep zal worden gedaan op in het buitenland gevestigde agenten, bewaarheid wordt, valt nog te bezien. In elk geval kan men op dit stuk niet spreken van een eengemaakt recht.

²³³ DE THEUX, A., *o.c.*, 354, nr. 256, die deze oplossing op grond van de rechtszekerheid verkiest boven een rechterlijke vermindering van de termijn; DEVOS, P., *o.c.*, 78 en 81; VANACHTER, O., *o.c.*, 97, nr. 48; cf. Cass., 3 februari 1971, *A.C.*, 1971, 538, noot; *J.T.T.*, 1971, 187, *T.S.R.*, 1971, 13.

delsagentuurwet vermelde reden.²³⁴ Dat «uitzonderlijke omstandigheden» een rol kunnen spelen bij de uitwerking van het concurrentiebeding is nogal verwonderlijk en kan in de praktijk aanleiding geven tot het kunstmatig creëren of aanvoeren van dergelijke omstandigheden, met alle betwistingen en procedures van dien. De wetgever had er beter aan gedaan de term «een ernstige tekortkoming in de zin van art. 19, eerste lid» te gebruiken i.p.v. «een in artikel 19, eerste lid, vermelde reden».

77. Indien de overeenkomst een forfaitair schadebeding in geval van schending van het concurrentiebeding bevat, mag die vergoeding niet hoger zijn dan een bedrag dat gelijk is aan één jaar vergoeding, berekend overeenkomstig de bepalingen met betrekking tot de uitwinningsvergoeding. Bedingen die een hogere forfaitaire vergoeding vastleggen zijn relatief nietig.²³⁵ Voor zover de principaal bewijst dat zijn werkelijke schade hoger is, kan hij een hogere vergoeding eisen.²³⁶

78. De regeling met betrekking tot het concurrentiebeding na beëindiging van de overeenkomst doet niets af aan het verbod op oneerlijke mededinging (bv. de afwerving van cliënteel), krachtens art. 93 van de wet op de handelspraktijken op grond waarvan de principaal een stakingsbevel onder verbeurte van een dwangsom kan vorderen.

De regeling brengt evenmin een wijziging aan het verbod om met de principaal te concurreren met betrekking tot soortgelijke zaken tijdens de uitvoering van de overeenkomst. Op grond van de goede trouw maakt dit concurrentiebeding impliciet deel uit van elke handelsagentuurovereenkomst.²³⁷ Duidelijkheidshalve kan dit verbod worden omschreven in de overeenkomst, waarbij wordt aangegeven met betrekking tot welke producten of diensten de agent al dan niet voor andere opdrachtgevers of voor eigen rekening mag optreden.

XII. HET DELCREDEREBEDING

79. Het delcrederebeding is het beding krachtens hetwelk de agent aansprakelijk is ten aanzien van de principaal voor de solvabiliteit van de door hem aangebrachte klanten. Art. 25 Handelsagentuurwet is overgenomen uit de Benelux-overeenkomst;²³⁸ de Richtlijn bevat daarover geen bepalingen.

²³⁴ Art. 24, § 2, Handelsagentuurwet; cf. FIERENS, J.P., *o.c.*, 34, die enkel de ernstige tekortkoming vermeldt, hoewel o.i. de algemene verwijzing in de wettekst naar «een» reden bedoeld in het eerste lid van art. 19 ook de uitzonderlijke omstandigheden omvat.

²³⁵ *Contra*: DEVOS, P., *o.c.*, 81, die op grond van art. 20.4 van de Richtlijn stelt dat de rechter over een matigingsrecht zou beschikken. Dit kan echter alleen indien een dergelijk matigingsrecht conform het nationale recht van de rechter zou bestaan. De cassatierechtspraak i.v.m. het schadebeding (artt. 1152 en 1226 B.W.) stelt als sanctie de (absolute) nietigheid voorop, hetgeen een matigingsrecht uitsluit: zie bv. Cass., 17 april 1970, *A.C.*, 1970, 754, concl. KRINGS, E.; Cass., 24 november 1972, *R.W.*, 1973-74, 2427, noot WYMEERSCH, E.; Cass., 28 november 1980, *A.C.*, 1980-81, 357.

²³⁶ Zie art. 24, § 4, Handelsagentuurwet.

²³⁷ DE THEUX, A., *o.c.*, 38, nr. 11; FIERENS, J.P., *o.c.*, 33; FORIERS, P.A., *o.c.*, 124, nr. 136; JASSOGNE, C. en ETIENNE, D., *o.c.*, 661, nr. 797; RYCKX, D., *o.c.*, 224-225, nr. 710; zie ook art. 6, eerste lid, Handelsagentuurwet.

²³⁸ Cf. art. 107 Arbeidsovereenkomstenwet.

Het beding moet voldoen aan de volgende voorwaarden:

1) het moet schriftelijk aangegaan zijn. Het verdient aanbeveling bovendien nauwkeurig te omschrijven wanneer een klant als insolvent wordt beschouwd (bv. vereiste van faillissement of niet-betaling na een bepaalde termijn);²³⁹

2) de agent kan enkel aansprakelijk worden gesteld voor de gegoedheid van de klant. Voor andere contractuele tekortkomingen loopt hij in principe geen aansprakelijkheid op, tenzij het tegendeel schriftelijk is overeengekomen;²⁴⁰

3) de agent moet persoonlijk zijn opgetreden;

4) de leverings- of betalingsvoorwaarden toegestaan aan de klant mogen door de principaal (na de toedeling door de agent) niet zonder instemming van de agent worden gewijzigd;

5) de aansprakelijkheid van de agent is beperkt tot de overeengekomen commissie, tenzij het beding betrekking heeft op een bepaalde zaak (bv. een expliciete garantie, m.b.t. een bepaalde klant) of indien de agent de zaken in naam van de principaal sluit. In dat laatste geval is de principaal automatisch verbonden ten aanzien van de derde zonder dat hij diens solvabiliteit kon beoordelen.²⁴¹ Die laatste voorwaarde is het enige voordeel dat een delcrederebeding lijkt te bieden in vergelijking met de veel soepeler regeling van het uitwerken van een beding van verval van het recht op commissie overeenkomstig art. 14 Handelsagentuurwet.²⁴²

80. In die gevallen waarin de agent een grotere aansprakelijkheid op zich heeft genomen dan de bedongen commissie en er een kennelijke wanverhouding is tussen het risico voor de agent en de commissie, kan de rechter matigend optreden. Daarbij wordt in het bijzonder rekening gehouden met de zorg waarmee de agent is opgetreden teneinde de belangen van de principaal te behartigen.²⁴³

81. Op grond van het gemene recht en de plicht van de agent om de belangen van de principaal te behartigen en loyaal en te goeder trouw te handelen,²⁴⁴ zal de agent zelfs in geval van afwezigheid van een delcrederebeding aansprakelijk kunnen worden gesteld indien bij een notoir insolvable klant aanbrenghet.²⁴⁵

XIII. BEVOEGDE RECHTBANK EN MOGELIJKHEID TOT ARBITRAGE

82. De aanhef van art. 27 Handelsagentuurwet («Onverminderd de toepassing van internationale verdragen ...») duidt aan dat, voor zover de agentuurovereenkomst een internationaal aspect vertoont en met toepassing van internationale verdragen het toepasselijk recht en de bevoegde rechtbank kunnen worden bepaald, de Belgische wet de hiërarchische voorrang ervan erkent. Is er geen internationaal aspect, dan kunnen de partijen geen buitenlandse rechtbank aanwijzen.

²³⁹ Zie FIERENS, J.P., *o.c.*, 36.

²⁴⁰ Art. 25, tweede lid, handelsagentuurwet.

²⁴¹ Art. 25, derde lid, Handelsagentuurwet; zie FIERENS, J.P., *o.c.*, 36. Over de invloed van een opschortende of ontbindende voorwaarde waaronder de agent de principaal kan verbinden, zie DEVOS, P., *o.c.*, 85.

²⁴² DU JARDIN, L., *l.c.*, 44-45, die de regeling van art. 25 veroordeelt als vrijwel nutteloos; zie ook supra, nr. 48.

²⁴³ Art. 25, vierde lid, Handelsagentuurwet.

²⁴⁴ Art. 6, eerste lid, Handelsagentuurwet.

²⁴⁵ DE THEUX, A., *o.c.*, 60, nr. 25 en 84, nr. 42; FIERENS, J.P., *o.c.*, 37.

83. De bevoegdheidsregels van het Europees Executieverdrag gelden voor geschillen inzake agentuurovereenkomsten met een internationaal aspect, indien de verweerder zijn woonplaats heeft in een verdragsluitende staat.

Art. 17 EEX geldt onverkort met betrekking tot de schriftelijk vastgelegde bevoegdheidsclausules, voor zover één van de partijen woonplaats heeft in een verdragsluitende staat en het recht van een verdragsluitende staat wordt aangewezen.

Bij gebreke van forumbeding wordt de bevoegdheid bepaald volgens art. 2 EEX (woonplaats verweerder) en art. 5, 1°, EEX²⁴⁶ (plaats van uitvoering van de verbintenis die aan de eis ten grondslag ligt) van het verdrag. De plaats van uitvoering wordt volgens het recht dat overeenkomstig de I.P.R.-regels van de aangezochte rechter de overeenkomst beheerst, bepaald.

M.b.t. de betaling van commissies kan worden bedongen dat zij op de Belgische bankrekening van de agent moeten worden gestort, zodat de Belgische rechter bevoegd wordt. Voor geschillen i.v.m. opzeggingstermijnen en -vergoedingen en i.v.m. de onmiddellijke beëindiging van de overeenkomst wegens uitzonderlijke omstandigheden of ernstige tekortkoming geldt dat de opzegging of beëindiging van de overeenkomst met een agent die zijn vestiging in België heeft, in België geschiedt, hetgeen de Belgische rechter een bevoegdheidsgrond verschaft.²⁴⁷ De uitwinningsvergoeding is als autonome verbintenis volgens art. 1247 B.W. haalbaar, zodat de rechtbank van de woonplaats of hoofdvestiging van de principaal bevoegd is tenzij de vordering tegelijkertijd wordt ingesteld met de vordering tot betaling van een opzeggingsvergoeding of een schadevergoeding. Krachtens het *accessorium sequitur principale*-principe²⁴⁸ is de Belgische rechter ook voor de bijkomende vordering bevoegd.²⁴⁹

84. Indien de verweerder geen woonplaats heeft in een verdragsluitende staat, past de rechter de bevoegdheidsregels van het Gerechtelijk Wetboek (bv. art. 635, 2° en 3°, Ger.W.) toe en meer specifiek m.b.t. handelsagentuurovereenkomsten art. 27 van de Handelsagentuurwet dat de Belgische rechter bevoegd maakt om kennis te nemen van elk geschil m.b.t. activiteiten van een handelsagent die zijn hoofdvestiging in België heeft. De hoofdvestiging is de plaats van waaruit de activiteiten van de agent worden geleid, waar de belangrijkste beslissingen worden genomen.²⁵⁰ Voor vennootschappen betreft het de plaats waar het hoofdbestuur is gevestigd, m.a.w. de plaats van de hoofdzetel of werkelijke zetel, hetgeen een feitenkwestie is.

85. De bevoegdheidstoewijzing van geschillen aan de Belgische rechtbanken sluit de mogelijkheid tot arbitrage niet a priori uit.²⁵¹

Voor zover het arbitraal beding resulteert in de toepassing van de Belgische wet, is het geldig en dient de rechter zijn rechtsmacht af te wijzen.

²⁴⁶ Zie daarover LOOYENS, M., *l.c.*, 60-61, nrs. 59-60; VAN HOUTTE, H., en LOOYENS, M., *o.c.*, 108-112, nrs. 13-19.

²⁴⁷ Zie bv. Kh. Brussel, 29 mei 1990, *T.B.H.*, 1992, 907.

²⁴⁸ H.v.J., 15 januari 1987, *Shenavai, v. Kreisler*, 266/85, *Jur.*, 239, r.o. 19; *J.T.*, 1987, 365, noot BORN, H.

²⁴⁹ LOOYENS, M., *l.c.*, 61, nr. 59; VAN HOUTTE, H., en LOOYENS, M., *o.c.*, 110-111, nr. 18.

²⁵⁰ Verslag VANDENBERGHE, bijlage 1, 65.

²⁵¹ Verklaring rapporteur VANDENBERGHE, *Hand. Senaat*, 8 maart 1995, 1504; zie ook STRUYVEN, D., «Handelsagent...», *o.c.*, 1256.

Indien blijkt dat de arbiters vreemd recht zullen toepassen dat de partijen op grond van internationale verdragen niet van toepassing kunnen verklaren,²⁵² bijvoorbeeld bij gebreke van een internationaal aspect, dan is het geschil niet vatbaar voor arbitrage en kan de Belgische rechter verklaren dat hij rechtsmacht heeft.²⁵³

Bovendien moet rekening worden gehouden met de mogelijkheid om de erkenning of tenuitvoerlegging van een arbitrale beslissing te weigeren indien vreemd recht wordt toegepast op een geschil betreffende een in België gevestigde handelsagent.²⁵⁴

XIV. TOEPASSELIJKE WET

86. De partijen kunnen in principe vrij het toepasselijke recht vastleggen overeenkomstig art. 3, § 1, van het Verdrag van Rome.²⁵⁵ Doen zij dit niet en vertoont de overeenkomst een internationaal aspect, dan geldt de verwijzingsregel van art. 4, 1°, van het verdrag, meer bepaald het recht van het land waarmee de overeenkomst het nauwst verbonden is.

Overeenkomstig het vermoeden van art. 4, 2°, van het verdrag is dit het recht van het land waar de partij die de kenmerkende prestatie moet verrichten, op het ogenblik van het sluiten van de overeenkomst haar gewone verblijfplaats of zetel heeft.

Algemeen wordt aanvaard dat de kenmerkende prestatie door de handelsagent wordt geleverd.²⁵⁶ Men mag derhalve geredelijk aannemen dat het recht dat de overeenkomst beheerst, het recht is van het land van de vestigingsplaats van waaruit de agent klanten opspoort en met hen contact opneemt. De aanvullende regel dat van het vermoeden van art. 4, 2°, van het verdrag kan worden afgestapt indien uit het geheel van de omstandigheden blijkt dat de overeenkomst nauwer is verbonden met een ander land, bv. wanneer de agent ook optreedt in het land waar de principaal gevestigd is en waar de overeenkomst werd gesloten, zou omwille van

²⁵² Die bijkomende voorwaarde voor de niet-toepassing van de arbitrage lijkt ons voort te vloeien uit de aanhef van art. 27 Handelsagentuurwet.

²⁵³ Cf. FIERENS, J.P., *o.c.*, 39-40; STRUYVEN, D., «Handelsagent...», *o.c.*, 1256, en de daar gegeven verwijzingen; VAN HOUTTE, H. en LOOYENS, M., *o.c.*, 113-114, nrs. 21-23; WILLEMART, M. en WILLEMART, S., *o.c.*, 88.

²⁵⁴ Art. 5.1, a, van het Verdrag van New York van 10 juni 1958 betreffende de erkenning en tenuitvoerlegging van buitenlandse scheidsrechterlijke uitspraken en art. VI.2 van het Verdrag van Genève van 21 april 1961 inzake de internationale handelsarbitrage; zie m.b.t. alleenverkoopovereenkomsten Cass., 28 juni 1979, *A.C.*, 1978-79, 1303; *Pas.*, 1979, I, 1260 met concl. adv.-gen. KRINGS, E., *R.W.*, 1980-81, 539, *R.C.J.B.*, 1981, 332, noto VANDER ELST, R.

²⁵⁵ Europees Verdrag inzake het recht dat van toepassing is op de verbintenissen uit overeenkomst gesloten te Rome op 19 juni 1980, geratificeerd door de wet van 14 juli 1987, waardoor het verdrag in België grotendeels vervroegd in werking trad op 1 januari 1988. Het verdrag zelf trad in werking op 1 april 1991. Over de interferentie van bepalingen uit de Handelsagentuurwet die als «loi de police» kunnen worden beschouwd en op grond van art. 7, § 1, Verdrag van Rome van toepassing kunnen worden verklaard, zie DE THEUX, A., *o.c.*, 369, nr. 276; DEVOS, P., *o.c.*, 90-93; zie ook infra, nr. 88.

²⁵⁶ DE THEUX, A., *o.c.*, 372-374, nr. 277; LOOYENS M., *l.c.*, 63, nr. 65, en de daar gegeven verwijzingen.

de rechtszekerheid slechts beperkt mogen worden toegepast.²⁵⁷

87. Onder dat voorbehoud zal de Belgische wet van toepassing zijn met betrekking tot elke activiteit van een handelsagent met hoofdvestiging in België.

In de loop van de bespreking van het wetsontwerp werd de oorspronkelijke aanknopingsfactor van de plaats van uitvoering vervangen door de plaats van de hoofdvestiging van de agent (*lex situs*).²⁵⁸

88. Voor agentuurovereenkomsten die in verschillende landen worden uitgevoerd, moet rekening worden gehouden met het dwingend recht van elk van die landen waarmee de uitvoering van de overeenkomst nauw verbonden is, ongeacht het recht dat de overeenkomst beheerst.²⁵⁹ Die voorrangregels, ook wel «politiewetten» of regels van «bijzonder dwingend recht» genoemd, zijn uitzonderlijke normen die dermate belangrijk zijn dat zij ook internationaal voorrang krijgen op het nationale recht dat normalerwijze van toepassing is. In het Verenigd Koninkrijk zijn de Commercial Agents Regulations 1993 van bijzonder dwingend recht voor zover de agentuur in het Verenigd Koninkrijk wordt uitgevoerd en het recht van een staat die niet tot de Europese Unie behoort, wordt aangewezen. In verband met het Franse en Nederlandse recht bestaat minder eenduidigheid en zal de vraag of de dwingende regel een voorrangregel is, afhangen van de aard en de strekking van de bepaling.²⁶⁰ De Belgische wet bevat evenmin uitdrukkelijke bepalingen in verband met haar eventueel bijzonder dwingend karakter. Dezelfde oefening als in Frankrijk en Nederland kan hier worden gemaakt.

Algemeen mag worden gesteld dat, voor zover de landen waar de agentuur eveneens wordt uitgevoerd, lid zijn van de Europese Unie, de wetgeving die daar geldt, gelet op de gemeenschappelijke bron, van gelijke aard zal zijn als de Belgische Handelsagentuurwet en dat de noodzaak om dwingend buitenlands recht toe te passen, zal vervallen.

89. Het Verdrag van Rome is krachtens art. 1, 2, f, niet van toepassing op de verhouding tussen de principaal en de derde waarmee wordt gecontracteerd. De vraag of de vertegenwoordiger (agent) de principaal jegens de derde kan verbinden, wordt volgens de klassieke verwijzingsregel opgelost volgens het recht van de plaats waar de vertegenwoordiger is opgetreden.²⁶¹

²⁵⁷ VAN HOUTTE, H., en LOOYENS, M., *o.c.*, 119-120, nr. 31.

²⁵⁸ Zie Verslag VANDENBERGHE, 98.

²⁵⁹ Zie art. 7, § 1, Wet van 14 juli 1987 houdende goedkeuring van het Verdrag van Rome van 19 juni 1980; zie ook DEVOS, P., *o.c.*, 90-93; FIERENS, J.P., *o.c.*, 39.

²⁶⁰ Zie LOOYENS, M., *l.c.*, 63-64, nr. 68, VAN HOUTTE, H., en LOOYENS, M., *o.c.*, 121-123, nrs. 33-36.

XV. SLOTBESCHOUWINGEN

90. Bovenstaande commentaar kan slechts enkele probleempunten waartoe de wettekst aanleiding geeft, aanraken. De Handelsagentuurwet bood alvast stof voor een reeks bijdragen in de rechtsliteratuur die de rechtspracticus verder kunnen helpen, maar eveneens aanzetten tot voorzichtigheid en verder onderzoek. Aan de rechtspraak zal de taak toekomen nieuwe begrippen, zoals «uitzonderlijke omstandigheden» in te vullen en een duidelijke berekeningsmethode voor de uitwinningsvergoeding te ontwikkelen.

De internationale context waarin handelsagentuurovereenkomsten worden gesloten, is gediend met de gemeenschappelijke Europese bron. Nochtans laat de Richtlijn vele keuzemogelijkheden aan de lidstaten, zodat toch vrij grote verschillen in de nationale wetgevingen mogelijk zijn, bijvoorbeeld op het vlak van de maximale geldigheidsduur van het concurrentiebeding.

91. De sociaal geïnspireerde bescherming van de handelsagent kan een herwaardering voor zijn statuut betekenen. De hem geboden bescherming aan de hand van dwingende regelen m.b.t. de beëindiging van de overeenkomst en het recht op een uitwinningsvergoeding brengen hem dichterbij de regeling die voor handelsvertegenwoordigers geldt. Nochtans mag men bij het maken van parallellen met het arbeidsrecht niet het fundamenteel verschil uit het oog verliezen, nl. het feit dat de handelsagent een zelfstandige is en een handelaar, waardoor bv. de soepeler bewijsregeling in handelszaken tussen de partijen geldt.

Het statuut van handelsagent is aantrekkelijker geworden. Daardoor kan het oneigenlijk gebruik van handelsagentuurovereenkomsten in arbeidsrelaties verminderen. Hoewel de Handelsagentuurwet niets veranderd heeft aan het vermoeden van art. 4, tweede lid, Arbeidsovereenkomstenwet, lijkt een afgeleid gevolg van het louter bestaan van een beschermend statuut te kunnen zijn dat die rechtspraak, die de zwakkere partij een adequate bescherming wil bieden, minder snel zal besluiten tot een herkwalificatie van de handelsagent als handelsvertegenwoordiger.

Maarten DAMBRE
Praktijkassistent Universiteit Gent

²⁶¹ LOOYENS, M., *l.c.*, 62, nr. 63; zie art. 11 van het nog niet in België in werking getreden Verdrag van Den Haag van 14 maart 1978 inzake de wet die van toepassing is op overeenkomsten met tussenpersonen en op de vertegenwoordiging, gepubliceerd in ERAUW, J., *Bronnen van internationaal privaatrecht*, Antwerpen, Maklu, 1991, 166.

RECHTSPRAAK

HOF VAN CASSATIE

2e KAMER – 6 SEPTEMBER 1995

Voorzitter: de h. Ghislain

Rapporteur: de h. Lahousse

Openbaar ministerie: mevr. Liekendael

Advocaat: mr. Kirkpatrick

Misbruik van vertrouwen – Moreel bestanddeel

Het moreel bestanddeel van het in art. 491 Sw. omschreven misdrijf bestaat in het oogmerk van de dader om zich de hem toevertrouwde zaak toe te eigenen of ze aan de eigenaar te ontnemen en er aldus als eigenaar over te beschikken. Zowel de goede trouw van de dader als zijn beweegredenen zijn dienaangaande zonder belang.

V.Z.W. M. t/ A. en B.

Gelet op het bestreden arrest, op 16 februari 1995 door het Hof van Beroep te Luik gewezen;

...

B. In zoverre de voorziening gericht is tegen de beslissing op de civielrechtelijke vordering;

...

Overwegende dat het moreel bestanddeel van het in artikel 491 van het Strafwetboek omschreven misdrijf bestaat in de bedoeling van de dader om zich de hem toevertrouwde zaak toe te eigenen of ze aan de eigenaar te ontnemen en er aldus als eigenaar over te beschikken; dat zowel de goede trouw van de dader als zijn beweegredenen dienaangaande zonder belang zijn;

Overwegende dat het arrest het bestaan van bedrieglijk opzet aan de zijde van de verweerders verwerpt op grond «dat zij altijd volgehouden hebben te goeder trouw te hebben gehandeld en de gelden uitsluitend in het belang van de door hen voorgestane zaak te hebben aangewend»; dat het arrest het ontbreken van bedrieglijk opzet afleidt, enerzijds, uit de goede trouw van de verweerders, anderzijds, uit hun beweegredenen;

Dat het aldus niet wettig beslist dat de feiten, die aan de civielrechtelijke vordering van eiseres ten grondslag lagen, niet bewezen zijn;

...

NOOT – Vergelijk met R. Dezeure, *Misbruik van vertrouwen*, A.P.R., 75 en 87, waar al te veel de klemtoon op de goede trouw van de dader wordt gelegd.

Misbruik van vertrouwen bestaat in het omzetten van een bezit ter bede in eigendomsrecht: dit met bedrieglijk opzet. Goede bedoelingen, beweegredenen of drijfveren kunnen eventueel de strafmaat beïnvloeden, maar nemen het onrechtmatig of bedrieglijk karakter van het misdrijf niet weg.

A. Vandeplass

HOF VAN CASSATIE

3e KAMER – 27 NOVEMBER 1995

Voorzitter: de h. Marchal

Rapporteur: de h. Verheyden

Openbaar Ministerie: de h. Leclercq

Advocaat: mr. Houtekier

Arbeidsovereenkomst – Einde – Dringende reden – Voortdurende ernstige tekortkoming – Onmogelijke verdere professionele samenwerking – Tijdstip

Bij een voortdurende ernstige tekortkoming van de wederpartij komt het toe aan de partij die op die grond de arbeidsovereenkomst om een dringende reden beëindigt, het tijdstip te bepalen vanaf hetwelk elke professionele samenwerking onmiddellijk en definitief onmogelijk is geworden.

N.V. S. t/ Van L.

Gelet op het bestreden arrest, op 17 oktober 1994 door het Arbeidshof te Bergen gewezen;

...

Overwegende dat artikel 35, eerste lid, van de wet van 3 juli 1978 betreffende de arbeidsovereenkomsten aan elke partij het recht geeft de overeenkomst om dringende redenen te beëindigen, maar hen daartoe niet verplicht;

Dat luidens het tweede lid van dat artikel onder dringende reden wordt verstaan de ernstige tekortkoming die elke professionele samenwerking tussen de werkgever en de werknemer onmiddellijk en definitief onmogelijk maakt;

Dat bijgevolg, wanneer het feit dat de beëindiging van de overeenkomst zou rechtvaardigen een tekortkoming is die blijft voortduren, de bepaling van het tijdstip vanaf wanneer die lopende tekortkoming elke professionele samenwerking onmiddellijk en definitief onmogelijk maakt overgelaten is aan het oordeel van de partij die gebruik wenst te maken van het haar bij de wet toegekende recht;

Overwegende dat uit de vaststellingen van het arrest blijkt dat eiseres op 6 september 1990 verweerder, bij aangetekende brief een handelwijze verweet die zij als ernstige tekortkoming bestempelde, namelijk een ongerechtvaardigde afwezigheid van 3 september tot 6 september 1990, en hem daarbij een «laatste verwittiging» gaf; dat eiseres op 13 september 1990, na te hebben herinnerd aan haar aangetekende brief van 6 september 1990 en de daarin gegeven verwittiging, verweerder ontsloeg om een dringende reden, namelijk zijn ongerechtvaardigde afwezigheid sedert 3 september 1990;

Dat het arrest beslist dat het ontslag te laat kwam, aangezien eiseres het bestaan van de ernstige tekortkoming reeds had vastgesteld op 6 september 1990 zonder de overeenkomst te beëindigen en de feiten waarin die tekortkoming bestond «alleen maar hebben voortgeduurd» tot 13 september 1990;

Dat het arrest aldus het recht van eiseres om het tijdstip te bepalen vanaf wanneer de voortdurende en als ernstig bestempelde tekortkoming van verweerder elke professionele samenwerking tussen de partijen onmiddellijk en definitief onmogelijk maakte, schendt;

...

NOOT – Ter zake van het tijdstip waarop bij langdurige afwezigheid of bij voortdurende tekortkoming, die afwezigheid of tekortkoming als een dringende reden kan worden aangevoerd, raadpleeg Cass., 21 november 1983, met conclusie van het O.M., *R.W.*, 1983-84, 1757, en Cass., 4 februari 1985, *R.W.*, 1985-86, 1291.

HOF VAN CASSATIE

1e KAMER – 7 DECEMBER 1995

Voorzitter: mevr. Baeté-Swinnen

Rapporteur: de h. Verougstraete

Openbaar ministerie: de h. De Swaef

Advocaten: mrs. Bützler en Kirkpatrick

Dwangsom – Verjaring – Art. 1385octies Ger.W. – Stuiting – Bevel tot betaling – Gevolgen

Wanneer een bevel tot betaling de verjaring stuit, blijven de gevolgen van de stuiting voortduren tijdens het gehele geding dat volgt op een verzet dat tegen het bevel is ingesteld.

L. t/L. e.a.

Gelet op het bestreden arrest, op 23 september 1994 gewezen door het Hof van Beroep te Gent;

Over het middel: schending van de artikelen 1385octies en 1513 van het Gerechtelijk Wetboek, en 2244 van het Burgerlijk Wetboek,

doordat het hof van beroep, na te hebben vastgesteld dat verweerders bij exploten van 20 juli 1989 en 19 maart 1990 opeenvolgende bevelen lieten betekenen aan eiser en de P.V.B.A. P. tot betaling van 800.000 frank, ingevolge het verbeuren van 4 maal de dwangsom ten bedrage van 200.000 frank, gevolgd door uitvoerend roerend beslag ten laste van eiser bij exploit van 11 april 1990, de door eiser opgeworpen verjaring van de tegen hen gevorderde dwangsom verwerpt op de volgende gronden:

«De (eiser) stelt terecht dat krachtens art. 1385octies Ger.W. de dwangsom verjaart door verloop van zes maanden.

Deze termijn is echter geen vervaltermijn, doch is een verjaringstermijn, derwijze dat schorsing en stuiting erop van toepassing zijn.

Dat een bevel de verjaring stuit, is niet betwist door de (eiser).

Dirk L. beweert echter wel dat – na het bevel van 20 juli 1989 – de verjaring werd bereikt door het verloop van zes maanden, waarbinnen geen nieuwe stuiting plaatsvond; derwijze zouden – steeds volgens de (eiser) – de dwangsommen op 19 januari 1990 (hangende de procedure!) zijn verjaard, wat de beslagrechter had moeten vaststellen.

Die stelling kan niet gevolgd worden; immers, Dirk L. zelf stelde verzet in tegen het bevel bij exploit van 1 augustus 1989; dit verzet heeft een stuitende werking zolang het hangende is.

Immers, de verjaring van de dwangsom kan niet lopen zolang het recht op de dwangsom zelf in betwisting blijft; derwijze kan de nieuwe verjaringstermijn pas starten nadat over het verzet definitief recht is gedaan»,

terwijl krachtens artikel 2244 van het Burgerlijk Wetboek een «bevel tot betaling, of een beslag» burgerlijke stuiting vormen; noch uit deze bepaling, noch uit enige andere wetsbepaling volgt dat het door de schuldenaar ingestelde verzet tegen het hem betekende bevel, voorafgaand aan een uitvoerend beslag, eveneens de verjaring zou stuiten of schorsen; dit bevel overigens, krachtens artikel 1513 van het Gerechtelijk Wetboek, geen schorsende werking heeft, en het verzet, als daad van de schuldenaar en niet van de houder van het recht, onmogelijk de verjaring kan stuiten die tegen deze laatste loopt, te meer daar dit verzet uiteraard geen «erkenning» inhoudt in de zin van artikel 2248 van het Burgerlijk Wetboek; hieruit volgt dat de bij artikel 1385octies van het Gerechtelijk Wetboek bepaalde verjaringstermijn van zes maanden enkel kon zijn gestuit door het bevel van 20 juli 1989 en, bij ontstentenis van een nieuw bevel of een beslag uitgaande van verweerders binnen de vermelde termijn en bij ontstentenis van enige oorzaak tot schorsing van de verjaring, de dwangsom in ieder geval verjaard was vóór de uitspraak van de eerste rechter (20 februari 1990), vóór het tweede bevel van 19 maart 1990 en vóór het uitvoerend beslag op roerend goed van 11 april 1990,

zodat het hof van beroep niet wettig oordeelt dat eisers verzet van 1 augustus 1989 tegen het bevel van 20 juli 1989 «een stuitende werking (heeft) zolang het hangende is» en, zonder enige daad van stuiting van verweerders binnen zes maanden na 20 juli 1989 vast te stellen, evenmin wettig heeft kunnen beslissen dat «de nieuwe verjaringstermijn pas (kan) starten nadat over het verzet definitief recht is gedaan» (schending van alle in het middel aangeduide wetsbepalingen):

Overwegende dat, krachtens artikel 1385octies van het Gerechtelijk Wetboek, een dwangsom verjaart door verloop van zes maanden na de dag waarop zij verbeurd is;

Dat de verjaring van de dwangsom wordt gestuit door daden van tenuitvoerlegging en met name door een bevel tot betaling betekend aan hem die men wil beletten de verjaring te verkrijgen;

Dat, wanneer een bevel tot betaling de verjaring stuit, de gevolgen van de stuiting voortduren tijdens het gehele geding dat volgt op een verzet dat tegen het bevel is ingesteld binnen de termijn van zes maanden volgend op het bevel;

Overwegende dat de appelrechters vaststellen dat: 1. de verweerders op 20 juli 1989 een bevel lieten betekenen aan eiser; 2. eiser op 1 augustus 1989 verzet aantekende tegen het bevel; 3. een opeenvolgend bevel aan eiser pas werd betekend op 19 maart 1990 en dit bevel gevolgd werd door een uitvoerend roerend beslag;

Dat zij oordelen dat het bevel van 20 juli 1989 de verjaring stuit en dat het verzet tegen dit bevel «een stuitende werking heeft zolang het (verzet) hangende is»;

Dat de appelrechters die in de gegeven omstandigheden beslissen dat de dwangsom niet verjaard was, de in het middel aangewezen wetsbepalingen niet schenden;

...

NOOT—A.P.R., tw. *Beslag*, 46, nr. 69 en de verwijzingen aldaar.

HOF VAN BEROEP TE BRUSSEL

6e KAMER – 15 SEPTEMBER 1995

Voorzitter: de h. Delvoie (rapporteur)

Raadsheren: de hh. Van Herck en Maffei

Advocaten: mrs. Lacroix en De Smet loco Houthuys

Inkomstenbelastingen – Belgisch-Nederlands dubbelbelastingverdrag – Grensarbeider

De toepassing van het statuut van grensarbeider is uitgesloten voor de inwoner van Nederland die inkomsten heeft uit een arbeidsovereenkomst met een Belgische naamloze vennootschap, wanneer hij lid is van de raad van bestuur van die vennootschap, ook al wordt hij niet beloond wegens het uitoefenen van zijn mandaat.

S. t/ Belgische Staat

Overwegende dat de betwisting ten gronde betrekking heeft op de vraag of de bezoldigingen die verzoeker, niet-rijksinwoner, krijgt uit zijn beroepsactiviteit in de schoot van een in België gevestigde vennootschap (N.V.I.), in België belastbaar zijn als bezoldigingen van werkend vennoot, hetgeen de administratie stelt, dan wel niet in België belastbaar zijn als bezoldigingen (en onkostenvergoedingen) uit hoofde van een arbeidsovereenkomst tussen de vennootschap en verzoeker, die te dezen aanspraak maakt op het statuut van grensarbeider;

Overwegende dat verzoeker stelt dat hij weliswaar naast zijn arbeidsovereenkomst als bediende-opzichter, enige bron van beroepsinkomsten, in de vennootschap eveneens een mandaat van bestuurder uitoefent, maar dat dit mandaat onbezoldigd is, wat statutair vastligt (enkel het mandaat van gedelegeerd bestuurder, dat een andere bestuurder uitoefent, is bezoldigd):

Overwegende dat artikel 15, § 4, van het Belgisch-Nederlands dubbelbelastingverdrag de toepassing van het statuut van grensarbeider (art. 15, § 3, 1°) uitdrukkelijk uitsluit «op inkomsten als bedoeld in de artikelen 16 ...»;

Overwegende dat artikel 16, § 2, de «tantièmes, presentiegelden en andere beloningen verkregen door een inwoner van Nederland die lid is van de raad van beheer (...) van een vennootschap op aandelen die inwoner is van België» vi-seert, die «in België mogen worden belast»;

Overwegende dat deze bepalingen alle andere beloningen van een lid van de raad van beheer van een Belgische N.V. omvat en geen onderscheid maakt naargelang deze beloning al dan niet verkregen is wegens het uitoefenen van dat mandaat;

Overwegende dat aldus de toepassing van het statuut van grensarbeider uitdrukkelijk uitgesloten is door het verdrag (art. 15, § 4);

...

HOF VAN BEROEP TE ANTWERPEN

2e KAMER – 16 JANUARI 1996

Voorzitter: de h. De Vel

Raadsheren: de h. Carette en mevr. Bax

Advocaten: mrs. Van den Acker loco Deprez en Driessen loco Franck

Onrechtmatige daad – Exoneratiebeding – Toestemming – Exoneratiebeding op bord bij toegang van havenbedrijf – Beoordeling

De instemming met een exoneratiebeding onderstelt dat de wederpartij hiervan kennis heeft genomen of hiervan redelijkerwijze kennis heeft kunnen nemen en dat de wederpartij dit beding heeft aanvaard, zij het dan stilzwijgend.

X t/ Y

Overwegende dat de feiten van het geschil een verkeersongeval betreffen van 28 november 1990, te Antwerpen op de voorkade van de concessie van geïntimeerde (niet betwist) ter hoogte van kaai 420, waarbij een vrachtwagen Mercedes, eigendom van tweede appellante, verzekerd bij eerste appellante en bestuurd door de aangestelde V. van tweede appellante, die over de voorkade reed komende van kaai 422 naar kaai 418, in aanrijding kwam met een vorklift, eigendom van geïntimeerde (niet betwist) en bestuurd door haar aangestelde (niet betwist) B., die tussen de hangars uitkomende uit de richting van de Wilmarstraat rechtsaf naar kaai 418 draaide;

Overwegende dat de betwisting tussen partijen in de eerste plaats het exoneratiebeding betreft dat door geïntimeerde wordt aangevoerd;

Overwegende dat bedoeld beding, volgens de stukken neergelegd door geïntimeerde, luidt: «Private concessie. Tegen de concessiehouder of zijn aangestelden zal geen verhaal uitgeoefend kunnen worden voor schade of verlies die op de private concessie aan personen, voertuigen en/of voorwerpen zou overkomen, zelfs indien deze om beroepsredenen op de concessie verblijven»; dat appellanten de aanwezigheid van dit beding aan de ingang van de concessie van geïntimeerde niet betwisten; dat appellanten wel betwisten dat dit beding door geïntimeerde tegen hen kan worden aangevoerd;

Overwegende dat een aquiliaans bevrijdingsbeding een «beding» is en dat dit inhoudt dat het ofwel opgenomen moet zijn als clause in een contract ofwel op zichzelf een contract moet uitmaken; dat dit beding onderworpen is aan dezelfde geldigheidsvereisten als de overeenkomst in het algemeen: toestemming, bekwaamheid, voorwerp en oorzaak (artikel 1108 BW); dat een «aquiliaans» bevrijdingsbeding alzo slechts gevolgen kan hebben indien bewezen kan worden, dat het beding aanvaard werd door de betrokkene, zij het stilzwijgend; dat de voorwaarden om aan te nemen, dat er een stilzwijgende aanvaarding van een bevrijdingsbeding is geweest, als volgt kunnen worden samengevat:

– de wederpartij heeft kennis genomen of heeft redelijkerwijze kennis kunnen nemen van het bevrijdingsbeding;

– deze kennis of mogelijke kennis dient voorafgaand of minstens bij de contractsluiting te zijn;

– er moet daarenboven een aanvaarding blijken uit bepaalde elementen, zoals uit de afwezigheid van uitdrukkelijk of stilzwijgend protest;

Overwegende dat in casu niet betwist wordt door geïntimeerde, dat de vrachtwagen Mercedes van tweede appellante haar concessie diende te betreffen voor een werk (leggen van klinkers op kaai 420) ter uitvoering toevertrouwd aan tweede appellante; dat aldus vastgesteld moet worden, dat er een contract bestond tot het uitvoeren van de wegen werken op de concessie; dat evenwel uit niets blijkt dat tweede appellante kennis of mogelijke kennis kreeg van het exoneratiebeding vóór en/of bij het sluiten van dit contract; dat dan ook tweede appellante niet geacht kan worden dit beding te hebben aanvaard;

Overwegende dat het exoneratiebeding in casu bijgevolg niet door geïntimeerde aangevoerd kan worden t.o.v. appellanten;

...

NOOT – Zie over deze problematiek o.m. H. Vandenberghe, M. Vanquickenborne en L. Wynant, «Overzicht van rechtspraak. Aansprakelijkheid uit onrechtmatige daad», *T.P.R.*, 1995, (1115), 1236 e.v.

ARBEIDSHOF TE GENT

8e KAMER – 3 FEBRUARI 1995

Voorzitter: de h. De Sutter

Raadsheren in sociale zaken: de hh. De Meyer en Ampe

Advocaten: mrs. Heyman en Declercq

Arbeidsovereenkomst – 1. Essentieel bestanddeel – Ius variandi – Personeelsafgevaardigde – 2. Declaratoir vonnis – Dwanguitvoering

1. Indien geen bepalingen erover in de arbeidsovereenkomst zijn opgenomen, mag de werkgever, in het raam van een reorganisatie, de taak en de plaats van tewerkstelling van een personeelsafgevaardigde wijzigen. De rechter mag de opportuniteit van een werkgeversbeslissing niet beoordelen.

2. Een werknemer kan niet d.m.v. een declaratoir vonnis worden gedwongen om arbeid te presteren.

W. t/ N.V. N.

In feite.

W., mecanicien, is in dienst van de N.V. N. als onderhoudswerkman in de tuftafdeling en tevens werknemersafgevaardigde in de ondernemingsraad en vakbondsafgevaardigde. Naast onderhoudswerk als mecanicien, was hij ook machineregelelaar.

Een grondige reorganisatie en het starten van een nieuwe druklijn had talrijke inwendige mutaties tot gevolg.

Ook W. werd overgeplaatst naar de garageafdeling, waar hij onder meer belast werd met het herstellen en schilderen van de karren van de tuftafdeling en met ander onderhouds- en herstellingswerk.

W. aanvaardde deze taken, doch weigerde ze uit te voeren in de garageafdeling. Tot tweemaal toe werd door een gerechtsdeurwaarder deze weigering vastgesteld. Hij achtte zich hierdoor belemmerd in de uitvoering van zijn vakbondstaak als werknemersafgevaardigde.

...

Ten gronde

Eiser in hoger beroep stelt dat verweerster in hoger beroep, door hem te belasten met de taak van onderhoudswerkman, misbruik heeft gemaakt van het *ius variandi*.

Allereerst dient te worden opgemerkt dat misbruik van het *ius variandi* in rechte gelijk staat met de impliciete verbreking van de arbeidsovereenkomst, waarvan de vaststelling door eiser in hoger beroep niet wordt gevorderd. Misbruik van het *ius variandi* is bovendien pas voorhanden wanneer een belangrijke wijziging van een essentieel bestanddeel van de arbeidsovereenkomst zonder akkoord wordt doorgevoerd (Cass., 1 december 1980, *R.W.*, 1980-81, 1781; Cass., 7 februari 1983, *R.W.*, 1983-94, 1685).

In casu wordt geen schriftelijke arbeidsovereenkomst overgelegd, voor zover er een zou zijn gesloten. Eiser in hoger beroep is mecanicien van vorming. Er is geen enkel bewijs dat beide partijen bij de indienstneming overeenkwamen dat eiser in hoger beroep enkel als «machineregelelaar» zou werken, en nog minder dat hij in de tuftafdeling diende te werken.

De hoedanigheid van mecanicien en zijn eigen verklaring in de conclusies en de beroepsakte wijzen erop dat hij, naast zijn taak van machineregelelaar, ook belast was met het herstellen van een aantal onderdelen, de revisie van een aantal elektrische onderdelen, en zo nodig, het herstellen van karren.

De opgelegde arbeidstaak van onderhoudsmecanicien, met onder meer het herstellen en schilderen van de karren van de tuftafdeling met behoud van zijn vorige loon, premie, en zelfs in een ploegenstelsel opdat eiser in hoger beroep samen met zijn echtgenote dezelfde arbeidsuren zou hebben, houdt geen belangrijke wijziging in van een essentieel bestanddeel van de gesloten arbeidsovereenkomst.

Nog minder kan de plaats waar deze taak moet worden uitgevoerd, namelijk in de garageafdeling, centraal gelegen binnen de arbeidsgebouwen, als dusdanig worden aangemerkt.

Verder stelt eiser in hoger beroep dat de plaats waar de arbeidstaken moeten worden uitgevoerd, namelijk in de garageafdeling, de uitoefening van zijn vakbondsmandaat belemmert, nu hij als machineregelelaar «de dag door» in contact komt met de medearbeiders, en bij het werken in de garageafdeling dit slechts sporadisch kan gebeuren.

Ofschoon het niet duidelijk is dat een mandaat als lid van de ondernemingsraad en vakbondsafgevaardigde «de dag door» uitgeoefend dient te worden tijdens de arbeid», wordt geen enkele belemmering in de uitoefening van deze mandaten aangetoond.

Te dezen blijkt, zoals hierboven reeds vermeld, de garageafdeling centraal gelegen te zijn binnen de nijverheidsgebouwen, en dient, volgens eiser in hoger beroep ten minste, alle materiaal, onderdelen en nieuw ijzer uit de onderhoudsplaats van de tuftafdeling te worden gehaald, zodat hij wel degelijk als onderhoudsmecanicien tal van contacten met de andere afdelingen blijft behouden.

Ten slotte stelt eiser in hoger beroep dat zijn «overplaatsing» uitsluitend bedoeld is om hem te treffen als mandataris van de ondernemingsraad.

Ofschoon niet kan worden ontkend dat er geruime tijd voordien (november 1992) wrijvingen moeten zijn geweest tussen eiser in hoger beroep en de gedelegeerd bestuurder van verweerster in hoger beroep, blijkt de herschikking te zijn gebeurd naar aanleiding van talrijke inwendige mutaties, waarbij minstens twintig werknemers, waaronder een ander lid van de ondernemingsraad, werden verplaatst binnen de onderneming.

Dit gebeurde, behoudens wat betreft eiser in hoger beroep, zonder enige moeilijkheden in het kader van een grondig doorgevoerde reorganisatie.

Er is derhalve door geen enkel concreet gegeven aangetoond dat eiser in hoger beroep «wegens» zijn mandaat een taak heeft opgelegd gekregen die uit te voeren is in de garageafdeling.

Indien al het mandaat van personeelsafgevaardigde van de betrokkene geen «nadelen» tot gevolg mag hebben, mag ditzelfde mandaat evenmin een voorkeursbehandeling ten aanzien van de andere werknemers met zich brengen (artikel 2, § 4, van de wet van 19 maart 1991).

Eiser in hoger beroep kan als personeelsafgevaardigde dan ook geen voorkeursbehandeling opeisen «wegens» zijn mandaat. Zijn vraag waarom hij «uitgekozen» werd voor de opgedragen taak en waarom geen andere mecanicien-regelaar dit werk kan doen, geeft de indruk dat eiser in hoger beroep juist wel een voorkeursbehandeling meent te kunnen opeisen op grond van zijn hoedanigheid als personeelsafgevaardigde. Zijn vraag is dan ook niet relevant.

Immers, de beslissing omtrent de maatregelen welke voor de goede gang in het bedrijf vereist zijn, behoren principieel aan de werkgever, zonder dat het zelfs aan de rechter toekomt zich te mengen in de leidingmacht van de onderneming of de opportuniteit van de genomen maatregelen. De rechter kan enkel nagaan of de genomen beschikking al dan niet opgelegd werd om eiser in hoger beroep een sanctie op te leggen wegens zijn mandaat, of om hem te hinderen in de uitoefening ervan, hetgeen, zoals hierboven uiteengezet, niet blijkt uit de overgelegde stukken.

De oorspronkelijke eiseres is aldus gerechtigd de nakoming te vorderen van de verbintenis aangegaan ingevolge het afsluiten van de arbeidsovereenkomst, namelijk dat de werknemer, *in casu* eiser in hoger beroep, de aangeduide taak zorgvuldig, eerlijk en nauwkeurig zal verrichten, op tijd en plaats door de werkgever aangeduid (artikel 17, 1^o en 2^o, Arbeidsovereenkomstenwet).

Daar eiser in hoger beroep *manu militari* niet gedwongen kan worden tot uitvoering, nu bij een wederkerig contract, zoals de arbeidsovereenkomst, de werkgever bij niet-uitvoering als alternatief de verbreking van de overeenkomst kan vorderen (artikel 1184 B.W.), is de term «veroordeling tot uitvoering» vervat in het eerste vonnis overbodig.

NOOT—De disciplinaire mutatie

Een werkgever die een werknemer een sanctie wenst op te leggen, beschikt over een aantal mogelijkheden. Men maakt meestal een onderscheid tussen morele (bv. de blaam, de waarschuwing, ...) en pecuniaire (de geldboete, de schorsing, ...) sancties (Petit, J., «Tuchtrecht in de onderneming», *Or.*,

1985, 211; Engels, C., «De toepassing van disciplinaire sancties in de onderneming», *Or.*, 1992, 29-30; Humblet, P., *De gezagsuitoefening door de werkgever*, Antwerpen, Kluwer rechtswetenschappen, 1994, 289-291; Doutrepoint, E., «Handleiding voor de redactie van een arbeidsreglement», in *Arbeidsrecht C.A.D., Algemeen deel*, Brugge, Die keure, s.d. nr. 49). Deze kunnen slechts worden opgelegd met inachtneming van de artt. 16 e.v. van de Arbeidsreglementenwet. Daarnaast bestaan er evenwel ook informele of te camouflageerde straffen. De werkgever laat de werknemer weinig interessante klussen uitvoeren, stelt hem tewerk op een plaats waar de kans op promotie nihil is of verbant hem naar een uithoek van het bedrijf. Behoudens wanneer de disciplinaire mutatie een wijziging van de arbeidsvoorwaarden met zich brengt, heeft de werknemer weinig verhaal tenzij hij, zoals in het geannoteerde arrest, een bescherming geniet als werknemersvertegenwoordiger in de ondernemingsraad.

I.c. werd een onderhoudswerkman/machineregelaar, tewerkgesteld in de tuftafdeling, na een reorganisatie overgeplaatst naar de garageafdeling, waar hij werd belast met onderhoudswerk en met het herstellen en schilderen van karren. Zijn werkzaamheden als machineregelaar mocht hij niet langer uitoefenen. De werknemer weigerde de hem opgelegde opdrachten uit te voeren, omdat hij meende dat hij hierdoor werd belemmerd bij de uitvoering van zijn vakbondstaken.

De wet van 19 maart 1991 (*B.S.*, 29 maart 1991; hierna te noemen de Ontslagwet Beschermden Werknemers), regelt een aantal aspecten van de mutatie. Overplaatsing van een technische bedrijfseenheid naar een andere technische bedrijfseenheid van eenzelfde juridische entiteit is in principe uitgesloten. Hierdoor verliest de werknemer immers zijn mandaat en dus ook zijn bescherming (zie Balthazar, T., *Nieuwe wet op de ontslagbescherming van personeelsafgevaardigden*, Leuven, Garant, 1991, 31). Op dit verbod worden twee uitzonderingen toegestaan. Mutatie is mogelijk wanneer economische of technische redenen aanwezig zijn die vooraf door het bevoegde paritaire comité zijn erkend (artikel 2, § 5, Ontslagwet Beschermden Werknemers). Daarnaast is een overplaatsing ook mogelijk met schriftelijke instemming van de werknemer op het ogenblik dat de beslissing wordt genomen (*ibid.*). Een beschermd werknemer mag worden overgeplaatst van een afdeling naar een andere afdeling binnen dezelfde technische bedrijfseenheid. De overplaatsing wordt evenwel als niet bestaande beschouwd indien zij is gebeurd binnen zes maanden die de sluiting van de afdeling voorafgaat (artikel 2, § 5, Ontslagwet Beschermden Werknemers). Hierdoor wil men vermijden dat beschermde werknemers worden gemuteerd naar minder rendabele afdelingen die dan daarna om economische of technische redenen worden gesloten. In het hier besproken geval werd evenwel een hypothese behandeld die door de wetgever niet expliciet wordt geregeld. De werknemer wordt overgeplaatst van een afdeling naar een andere, zonder dat er sprake is van ontslag.

Het arbeidshof onderzoekt in eerste instantie of bij het sluiten van de arbeidsovereenkomst met de werknemer uitdrukkelijk was afgesproken dat hij uitsluitend als machineregelaar en in een specifiek aangeduide afdeling zou worden tewerkgesteld. Indien dit het geval is, kan de aard alsook de plaats van tewerkstelling als een «arbeidsvoorwaarde» worden bestempeld. Sedert het arrest van het Hof van Cassatie

van 20 december 1993 (*T.S.R.*, 1993, 411) staat het vast dat hieraan niet kan worden getornd. De werknemer zou zich in deze hypothese terecht kunnen verzetten tegen de eenzijdige wijziging. I.c. blijken er evenwel – zoals meestal het geval is – geen afspraken te bestaan. De werknemer is als arbeider in dienst genomen en de uitvoeringswijze van de overeenkomst wordt unilateraal door de werkgever vastgelegd. Bij gebrek aan contractuele bepalingen daarover, moeten de aard van de werkzaamheden en de plaats van de tewerkstelling als «arbeidsomstandigheden» worden gekwalificeerd. Zij kunnen door de werkgever worden gewijzigd op grond van zijn *ius dominandi* (wat de terminologie betreft zie Humblet, P., «*Ius dominandi* of *ius variandi*: what's in a name?», *R.W.*, 1994-95, 241-247). De werkgever oefent dit bevelrecht in principe soeverein uit. De rechter mag zich niet moeien met de leiding van de onderneming (zie o.a. Cass., 4 mei 1992, *Arr. Cass.*, 1991-92, 828, *J.T.T.*, 1992, 433, met noot De Keyser, P. en Fabry, S., *Pas.*, 1992, I, 773, *R.W.*, 1992-93, 125, *T.O.R.B.*, 1992-93, 65, met noot Humblet, P., en *T.S.R.*, 1992, 289; Cass., 19 april 1993, *Arr. Cass.*, 1993, 375, *J.T.T.*, 1993, 305, *Pas.*, 1993, I, 372, *R.W.*, 1993-94, 435, en *T.S.R.*, 1993, 252; Arbh. Brussel, 8 oktober 1993, *R.W.*, 1993-94, 1031, met noot Humblet, P.). Hij kan geen opportuniteitsoordeel vellen over een beslissing van de werkgever, maar mag wel de eenzijdige wijziging van de arbeidsomstandigheden marginaal toetsen, *i.e.* controleren of de werkgever geen misbruik heeft gemaakt van zijn bevelrecht. Wanneer het een gewone werknemer betreft, zal slechts zeer uitzonderlijk het bewijs hiervan kunnen worden geleverd.

Hoe kan men bv. aantonen dat het bevel van de werkgever geen enkel belang heeft? In het geval van een beschermde werknemer daarentegen heeft men in de wet een aantal aanknopingspunten. Het mandaat van de personeelsafgevaardigde mag voor de betrokkene noch nadelen noch bijzondere voordelen tot gevolg hebben (art. 2, § 4, Ontslagwet Beschermde Werknemers). Zoals het arbeidshof *i.c.* terecht opmerkt mag de overplaatsing dus geen gecamoufleerde sanctie zijn wegens de wijze waarop het mandaat wordt uitgeoefend. Bij de beoordeling van de feiten kan de rechter bv. onderzoeken of de werkgever de werknemer ook had gemuteerd indien hij geen personeelsafgevaardigde was geweest. Daarnaast zal hij ook moeten controleren in hoeverre de werkgeversbeslissing de uitoefening van het mandaat belemmert (zie art. 32, 4°, Bedrijfsorganisatiewet). Van de rechter die met een potentiële discriminatie wordt geconfronteerd, mag worden verwacht dat hij een bepaalde methodologie ontwikkelt. Een schoolvoorbeeld hiervan is het arrest van het Brusselse Arbeidshof van 8 oktober 1993 (*R.W.*, 1993-94, 1031, met noot Humblet, P.). Dit hof toetste het door de werkgever gegeven ontslag om economische en technische redenen op zijn kennelijke (on)redelijkheid. O.i. kan men een soortgelijke toetsing ook toepassen in geval van mutatie. Indien de werknemer kan aantonen dat hij zijn vakbondsactiviteiten niet meer op dezelfde wijze als vóór de mutatie kan uitoefenen, zou de rechtbank aan de werkgever kunnen vragen om aan te tonen dat de overplaatsing het gevolg is van een zorgvuldige beslissingsprocedure (vgl. Humblet, P., «Het ontslag van een beschermde werknemer om economische of technische redenen: wordt de werkgever op zijn woord geloofd?», *R.W.*, 1993-94, 1035). Wanneer hij dit niet kan, zou dit een aanwijzing kunnen zijn dat de beslissing tot overplaatsing kaduuk is.

Het geannoteerde arrest illustreert tot slot de moeilijkheden van een werkgever die wordt geconfronteerd met een beschermde werknemer die een bevel contesteert. Hij kan op de insubordinatie reageren met een ontslag om een dringende reden maar het succes daarvan is allesbehalve verzekerd. Daarom werd waarschijnlijk in dit geval ervoor geopteerd om aan de rechter te vragen voor recht te zeggen dat de werknemer de arbeid zorgvuldig, eerlijk en nauwkeurig moet verrichten op tijd en plaats door de werkgever aangeduid. In eerste aanleg had de arbeidsrechtbank toegestemd in een veroordeling tot uitvoering. Het arbeidshof merkt evenwel filosofisch op dat de werknemer niet *manu militari* kan worden gedwongen om de arbeid te presteren (vgl. Arbh. Bergen, 17 mei 1994, *Soc.Kron.*, 1995, 325, waarbij de werkgever onder verbeurte van een dwangsom wordt verplicht een werknemer een bepaald werk te geven; zie Goffin, R. en Lagasse, F., «Travailleur protégé, voie de fait et juge des référés», *Soc.Kron.*, 1995, 309-317), maar dat de werkgever als alternatief de ontbinding van de overeenkomst kan vorderen. Daar deze beëindigingswijze niet voorkomt in de Ontslagwet Beschermde Werknemers is deze mogelijkheid uitgesloten (zie Balthazar, T., *o.c.*, 35-36). Indien de werknemer moedwillig blijft, rest de werkgever niets anders dan bij een volgende bevelsweigering de procedure wegens een ontslag om een dringende reden in gang te zetten.

Patrick Humblet

RECHTBANK VAN KOOPHANDEL TE BRUSSEL

ALS IN KORT GEDING – 15 DECEMBER 1995

Voorzitter: de h. Hacken

Advocaten: mrs. Duchateau en Bailleux loco Hupin en De Baerdemaeker

Handelspraktijken – Vordering tot staking – Beroepsvereniging – Verboden gezamenlijk aanbod – Begrip – Soortgelijk product

De vordering van een beroepsvereniging in de zin van de wet van 31 maart 1898 op de beroepsverenigingen is ontvankelijk en deze beroepsvereniging behoudt haar rechtspersoonlijkheid, ook al heeft zij de lijst van haar leden niet neergelegd op de griffie van de rechtbank van eerst aanleg, conform artikel 8 van de Wet.

Samen met vier hoofdproducten (kattenvoer; bier e.d.) titels aanbieden die recht geven op een gratis kerstboom, is een verboden gezamenlijk aanbod in de zin van art. 54 W.H.P.C., dat niet onder de uitzondering van art. 57, 4°, W.H.P.C. valt, nu er geen sprake is van «gelijkaardige» producten.

Beroepsvereniging U. t/ N.V. D.

Overwegende dat eiseres aan verweerster o.m. verwijt dat zij een verboden gezamenlijk aanbod doet;

Overwegende dat volgens verweerster de vordering ontvankelijk is omdat verweerster de lijst van de leden die aan haar bestuur of beheer deelnemen, niet ter griffie van de rechtbank van eerste aanleg neergelegd heeft; dat verweerster nog een reden van onafhankelijkheid afleidt uit het feit dat de dagvaarding geen gewag maakt van haar ver-

tegenwoordiging in rechte door de voorzitter van de directieraad;

Overwegende dat eiseres de rechtspersoonlijkheid verkregen heeft na publicatie van haar door de Mijnraad goedgekeurde statuten in de bijlagen van het staatsblad van 19-20 november 1923 overeenkomstig artikel 6 van de wet van 31 maart 1898 op de beroepsverenigingen;

Overwegende dat deze wet, na door de oprichting van de Raad van State te zijn aangepast, de beroepsverenigingen verplicht de wijzigingen van de lijst van hun bestuursleden mee te delen aan de Raad van State die na bekrachtiging de bekendmaking in de bijlagen van het Staatsblad laat geschieden;

Overwegende dat uit geen element blijkt en ook niet beweerd wordt dat eiseres deze haar opgelegde verplichting niet is nagekomen;

Overwegende dat weliswaar eiseres de in artikel 8 van de wet voorgeschreven neerlegging van de lijst van haar bestuursleden op de griffie van de rechtbank van eerste aanleg niet blijkt te zijn nagekomen terwijl zij, zoals in dit artikel voorgeschreven is, haar rekeningen wel jaarlijks op deze griffie neergelegd heeft;

Overwegende dat, rekening houdend met de andere publicatiemaatregelen, het niet nakomen van de bedoelde misschien in onbruik gemaakte verplichting niet als gevolg heeft dat de rechtspersoonlijkheid van eiseres heeft opgehouden te bestaan of eiseres zich op de rechtspersoonlijkheid tegenover derden niet kan beroepen, zoals de wet op de VZW's voorschrijft, of een gewijzigde directieraad aan derde niet tegengeworpen kan worden;

Overwegende dat zulks niet mag worden afgeleid uit de formulering van artikel 1: «De beroepsverenigingen genieten de rechtspersoonlijkheid binnen de grenzen en in de voorwaarden voortvloeiende uit de bepalingen van de wet»;

Overwegende dat krachtens artikel 10 van de wet de Vereniging, behoudens bijzondere bepalingen in de statuten, in alle rechtelijke verrichtingen vertegenwoordigd wordt door haar bestuurders of degene die de algemene vergadering daartoe afgevaardigd heeft;

Overwegende dat deze wettekst niet tot gevolg heeft dat de naam van deze persoon in de dagvaarding vermeld moet staan en in tegenstelling met de bepaling van artikel 440 Ger.W. de advocaat niet als gevolmachtigde van de partij zonder dat hij van enige volmacht moet doen blijken zou mogen verschijnen;

Overwegende dat de vordering bijgevolg ontvankelijk is;

Overwegende dat verweerster in een reclame aangekondigd heeft dat de koper van vier verschillende in de reclame afgebeelde producten voor een minimumbedrag van 500 frank van 16 tot 22 november 1995 een kasticket krijgt dat hij op 16 december 1996 voor een kerstboom kan omruilen;

Overwegende dat artikel 54 W.H.P.C. elk gezamenlijk aanbod behoudens bepaalde uitzondering verbiedt;

Overwegende dat volgens eiseres het aanbod krachtens de in artikel 57, 4°, W.H.P.C. bepaalde uitzondering toegelaten is;

Overwegende dat het krachtens dit artikel geoorloofd is, samen met een hoofdproduct of -dienst, gratis aan te bieden: titels, bestaande uit documenten die, na de aanschaf van een bepaald aantal producten of diensten, recht geven op een gratis aanbod of een prijsvermindering bij de aanschaf van een gelijkaardig product of dienst voor zover dat voordeel

door dezelfde verkoper verstrekt wordt en niet meer bedraagt dan één derde van de prijs van de vroeger aangeschafte producten of diensten;

Overwegende dat de hoofdproducten kattenvoer, allereerste soorten bier en andere niets met een kerstboom te maken artikelen betreffen;

Overwegende dat zelfs in een zeer ruime interpretatie deze producten enerzijds en een kerstboom anderzijds geen gelijkaardige producten zijn;

Overwegende dat met een gelijkaardig product niet ieder tot de gevarieerde keuze van de door de verkoper verkochte goederen horend product mag worden gelijkgesteld; dat gelijkaardig een gegeven vereist waaruit de gelijkaardigheid kan worden afgeleid; dat dit gegeven te dezen ontbreekt (zie Voorz. Kh. Brussel, 13 oktober 1993 en de noot, *Jaarboek Handelspraktijken 1983*, 272; Voorz. Kh. 30 maart 1992, *Jaarboek Handelspraktijken 1992*, 123);

Overwegende dat verweerster een met de eerlijke handelsgebruiken strijdige daad die de leden van eiseres kan schaden zou verrichten indien zij aan haar aanbod gevolg zou geven;

dat haar preventief verbod moet worden opgelegd de tickets voor kerstbomen om te ruilen (zie en vgl. De Vroede en Ballon, *Handboek Handelspraktijken*, nr. 1342);

Overwegende dat de gegevens van de zaak geen publicatie van het vonnis in dagbladen rechtvaardigen;

...

NIEUW RECHT OP KOMST

Eigendomsvoorbehoud in het Ontwerp van Faillissementswet: hopeloos onsamenhangend.

1. Zoals bekend is België een van de enige Europese landen waar het eigendomsvoorbehoud bij koop niet tegenwerpelijk is in geval van faillissement van de koper en in andere gevallen van samenloop. In het raam van de voorbereiding van de nieuwe faillissementswet (*Parl. St. Kamer*, 1995-96, nr. 330/1) werd door de regering een amendement ingediend strekkende tot erkenning van het eigendomsvoorbehoud in geval van faillissement (*Parl. St.*, 1995-96, nr. 330/2, 5: amendement nr. 5 tot invoeging van een art. 101bis Faill. W.).

Luidens de nieuwe bepaling kan de onbetaalde verkoper niettegenstaande het faillissement van de koper, de onder een beding van eigendomsvoorbehoud verkochte roerende goederen terugvorderen voorzover het eigendomsvoorbehoud schriftelijk werd overeengekomen uiterlijk op het ogenblik van de levering van de goederen. Ter voorkoming van fraude wordt de eis gesteld dat het eigendomsvoorbehoud tijdig in een geschrift werd vastgelegd. Men mag aannemen dat de partijen ter zake niet kunnen volstaan met een verwijzing naar tussen hen bij vorige transacties bedongen algemene contractvoorwaarden waarin een eigendomsvoorbehoud werd opgenomen.

Deze terugvordering onderstelt dat de goederen nog in natura bij de koper kunnen worden aangetroffen en dat zij niet onroerend zijn geworden door incorporatie. In de memorie van toelichting wordt uiteengezet dat zakelijke subrogatie is uitgesloten. Het huidige recht laat nochtans in ruime mate zakelijke subrogatie toe telkens als een goed, dat uit het

vermogen van de debiteur verdwijnt, wordt vervangen door een schuldvordering (bijv. op de nog verschuldigde koop-prijs) (E. Dirix, «Zakelijke subrogatie», *R.W.*, 1993-94 (273), 274-275, nr. 4). Een wijziging op dit vlak zou overigens leiden tot een verschillende behandeling met de consignatie (art. 103 Ontw. Faill. W.), terwijl het ontwerp juist de ongerechtvaardigde verschillen tussen eigendomsvoorbehoud en consignatie wil wegwerken.

In het ontwerp wordt niet bepaald bij wie de risico's van de verkochte zaak komen te liggen. Behoudens in geval van een conventionele regeling ter zake moet dus worden aangenomen dat het risico verder bij de verkoper blijft berusten. Evenmin wordt uitsluitel gegeven over de vraag of de voorbehouden eigendom kan beschouwd worden als een nevenrecht dat bij overgang van de schuldvordering overgaat op de cessionaris of gesubrogeerde. Een bevestigend antwoord lijkt zich op te dringen.

Om begrijpelijke redenen bepaalt art. 101bis derde lid dat de terugvordering dient te worden ingesteld op straffe van verval voor de sluiting van het proces-verbaal tot verificatie van de schuldvorderingen.

2. Het regeringsinitiatief verdient ongetwijfeld goedkeuring. De noodzaak van de harmonisering met de ons omringende landen levert op zich reeds een voldoende verantwoording voor de wijziging van ons recht op dit vlak.

Hiertegen zou men kunnen inbrengen dat de erkenning van de eigendomsaanspraken van verkoper onder eigendomsvoorbehoud haaks staat op één van de krachtlijnen van de nieuwe Faill. W., nl. het terugdringen van separatistenposities. Aansluitend zou men kunnen opwerpen dat de poort wijd open wordt gezet voor allerlei fiduciaire constructies. Om met het laatste te beginnen, moet worden vastgesteld dat het eigendomsvoorbehoud enkel kan strekken tot zekerheid van de niet betaalde koop-prijs. Het is duidelijk dat ieder «verlengd» eigendomsvoorbehoud de pas wordt afgesneden. Een bescherming van de verkoper c.q. leasinggever is verder verantwoord nu het eigendomsrecht in die gevallen niet wordt aangewend om een bijkomende zekerheidspositie te verwerven, maar inherent is aan de financiering.

Wel kan men zich afvragen waarom men niet van de gelegenheid gebruik heeft gemaakt om het voorrecht van de onbetaalde verkoper te schrappen.

3. De voorliggende teksten zijn evenwel geen onverdeelde succes. Als er één domein in ons vermogensrecht is dat naar ongeveer ieders mening dringend toe is aan hervorming en vooral vereenvoudiging, is het wel dat van de zakelijke zekerheidsrechten op roerend goed. Dit is bij uitstek het geval voor de verschillende rechtsfiguren die strekken tot zekerheid van het leverancierskrediet: voorrecht, eigendomsvoorbehoud, consignatie, leasing e.d.m.

Ook vanuit Europees perspectief laat het systeem der zekerheidsrechten op roerende goederen een weinig opwekkend beeld zien. In de meeste landen klinkt daarom de roep naar harmonisering steeds luider. Hierbij wordt dan veelal het Amerikaanse recht als voorbeeld gesteld (Article 9 Uniform Commercial Code). In dezelfde richting gaat de «Model Law on Secured Transactions» van de E.B.R.D.

Het Belgische recht wordt bovendien gekenmerkt door een gebrek aan coherentie. Dit komt bijvoorbeeld tot uiting bij de beantwoording van de vraag of schuldeisers in geval van samenloop verhaal kunnen nemen op goederen die in schijn aan hun schuldenaar (de beslagene of de gefailleerde)

toebehoren. Bij onroerend goed biedt de hypothecaire publiciteit houvast. Bij schuldvorderingen was de regel duidelijk tot de wijziging van art. 1690 B.W. Sindsdien bestaat er onzekerheid over de vraag of «stille» cessie tegenwerpelijk is aan de beslagleggende schuldeisers of aan de curator. Ondergetekenden menen dat zulks niet het geval is, al zijn de meeste andere auteurs de tegengestelde mening toegedaan. Bij roerende lichamelijke goederen ten slotte zijn er situaties waar de samenlopende schuldeisers evenzeer verhaal hebben op goederen die slechts in schijn aan de schuldenaar toebehoren, met name ingeval het eigendomsvoorbehoud niet voor de samenloop werd ingeroepen, terwijl het omgekeerde geldt indien de goederen werden geleasd of in consignatie gegeven. Onduidelijkheid is er ook in geval de goederen door de gefailleerde werden verkocht, maar nog in zijn bezit zijn (zie bij M.E. Storme in *Het zakenrecht, absoluut niet een rustig bezit*, 1992, 495 e.v.).

4. Ons recht is op dit punt dan ook dringend aan hervorming toe, en wel viervoudig:

In de eerste plaats moet duidelijkheid worden verschaft over de separatistenposities in geval van samenloop. Ofwel moet als beginsel worden vooropgesteld dat schuldeisers, behoudens bedrog, gebonden zijn door de beschikkingen van hun schuldenaar, ofwel moet als uitgangspunt gelden dat de schuldeisers verhaal kunnen nemen op de goederen waarvan zij mochten vertrouwen dat zij aan hun schuldenaar toebehoorden.

Ten tweede moeten de voorwaarden voor tegenwerpelijkheid worden geharmoniseerd. Nu wordt men geconfronteerd met de meest uiteenlopende systemen: neerlegging van de factuur ter griffie, inschrijving in de hypotheekregisters (pand handelszaak), inschrijving (landbouwlening), buitenbezitstelling (pand), leasing en consignatie zonder publiciteit, mededeling voor samenloop van eigendomsvoorbehoud.

Verder moet een eenvormige oplossing worden geboden voor de vraag tot welk beloop de goederen buiten de boedel vallen en aan de preferente schuldeiser toekomen. Bij voorrecht en pandrecht reikt de preferentie niet verder dan het bedrag van de schuldvordering en heeft de curator een lossingsrecht. Geheel verschillend is de toestand bij consignatie en leasing. Bij eigendomsvoorbehoud is er discussie over de rechtsgeldigheid van het «verlengd» eigendomsvoorbehoud.

Ten slotte moeten er eenheid komen tussen de regels betreffende het faillissement en deze die gelden in andere gevallen van samenloop. In de faillissementswet horen enkel die regels thuis die specifiek gelden voor deze vorm van samenloop.

5. Gezien de grote eensgezindheid over de nood van een hervorming en vooral aan harmonisering in dit domein, mocht worden verwacht dat het ontwerp van nieuwe faillissementswet de toestand niet verergert door nieuwe uitzonderingsregels te scheppen. Men kan enkel vaststellen dat het neergelegde ontwerp en regeringsamendementen niet voldoen aan deze minimale eisen. Op geen der vier genoemde punten brengt het een vereenvoudiging.

Wat de optie tussen «stille» en «openbare» separatistenposities betreft, neemt de chaos toe. Art. 90, derde lid Ontw. Faill. W. legt voor de leasing van voertuigen de verplichting op van de neerlegging ter griffie van de leasingovereenkomst met het oog op het behoud van het voorrecht. Men kan zich

afvragen waarom specifiek voor voertuigen bijzondere regels worden gegeven. Verder rijst de vraag wat de leasinggever met een voorrecht moet aanvangen nu hij beschikt over een tegenwerpelijk eigendomsvoorbehoud dat in art. 101*bis* Ontw.Faill.W. wordt bevestigd.

Van enige harmonisering van de publiciteitsvoorschriften is duidelijk geen sprake. De nieuwe bepalingen voeren er twee nieuwe in: de neerlegging van de leasingovereenkomst en het opmaken van een geschrift voor de levering (m.b.t. het eigendomsvoorbehoud).

De vraag naar omvang van de bevoorrechte vordering wordt evenmin opgehelderd. Het ontwerp wijzigt niets aan de onbeperkte revindicatie ingeval van leasing en consignatie, terwijl in art. 108 Ontw. Faill.W. het lossingsrecht van de curator wordt bepaald door de hoofdsom met uitsluiting van rente en schadebeding. Nog een ander regime wordt ingevoerd door de pandhouders, wier recht om buiten de boedel te blijven wordt afgeschaft (art. 133 en 134 Ontw. Faill.W.). Over de fiduciaire eigendom tot zekerheid wordt niets gezegd.

Aan de vierde eis wordt in het geheel niet tegemoetgekomen. Er worden immers regels ingevoerd voor het faillissement, zonder dat enige aandacht werd besteed aan de andere gevallen van samenloop. Klaarblijkelijk wordt er van uitgegaan dat het eigendomsrecht en het ontbindingsrecht in die gevallen verder worden uitgesloten. Een dergelijke verschillende behandeling is maar moeizaam uit te leggen aan studenten. Verder kunnen hierdoor paradoxale situaties ontstaan bij opeenvolging van situaties van samenloop. Het recht moet de positie van de onbetaalde verkoper in alle gevallen van samenloop op eenvormige wijze regelen (cfr. G. Schrans, «Het beding van eigendomsvoorbehoud en zijn externe werking», *T.P.R.*, 1982 (145), 166-167, nr. 22). Men kan er dan ook niet om heen dat de nieuwe bepalingen thuishoren in het B.W.

6. Tegen de hier verwoorde kritiek moet men niet opwerpen dat het om zeer ingewikkelde problemen gaat en dat het niet eenvoudiger kan. De waarheid lijkt eerder te zijn dat de wetgever zelden met enige visie te werk gaat en dat onvoldoende rekening wordt gehouden met de systematiek van het vermogensrecht. Een coherente oplossing is nochtans perfect mogelijk, zonder afbreuk te doen aan de achterliggende politieke opties.

In die zin volgt een voorstel tot wijziging van art. 20, 5°, Hyp. W., waarbij zoveel als mogelijk aansluiting werd gezocht bij de bestaande bepalingen. Hierbij werd geopteerd voor een stelsel met publiciteit, omwille van de rechtszekerheid en noodzaak van transparantie bij zekerheidsposities.

Artikel 20, 5°, Hyp.W.

«§ 1 De prijs van niet betaalde roerende goederen, indien zij zich nog in het bezit van de schuldenaar bevinden, onverschillig of hij ze met of zonder tijdsbepaling heeft gekocht.

§ 2 Indien de verkoop zonder tijdsbepaling gedaan is, kan de verkoper de verkochte goederen zelfs terugvorderen zolang zij zich in het bezit van de koper bevinden, en de wederverkoop ervan beletten, mits de terugvordering geschiedt binnen acht dagen na de levering en de voorwerpen zich nog in dezelfde staat bevinden als ten tijde van de levering.

§ 3 Het verval van het recht op terugvordering brengt tevens het verval mee van de rechtsvordering tot ontbinding ten aanzien van de schuldeisers in samenloop.

§ 4 Niettemin blijft het recht op terugvordering en het voorrecht bestaan, ongeacht of de verkoop al dan niet onder tijdsbepaling is gedaan, voor zover de goederen:

– zich nog geheel of gedeeltelijk in natura bij de schuldenaar bevinden, en

– binnen acht dagen na de levering een door de verkoper eensluidend verklaard afschrift van de al dan niet aanvaarde factuur of van elke andere akte waaruit de verkoop blijkt, en – voor wat het recht op terugvordering betreft – een beding van eigendomsvoorbehoud is opgenomen, wordt neergelegd op de griffie van de rechtbank van koophandel van het arrondissement waarin de schuldenaar zijn woonplaats, of bij gebreke hiervan zijn verblijfplaats heeft.

Dezelfde voorwaarde is van overeenkomstige toepassing op het recht op terugvordering van de goederen die in financieringshuur zijn gegeven of in bewaring of consignatie zijn gegeven om te worden verkocht voor rekening van de afzender.

De griffier stelt op dit afschrift een akte van neerlegging. De afschriften worden in een boekdeel verzameld en hiervan wordt een dagelijks bij te houden bestand aangelegd, volgens de namen van de personen aan wie de goederen werden verkocht of in financieringshuur, bewaring of consignatie zijn gegeven. De griffier is gehouden aan allen die erom verzoeken en vooraf de identiteit van deze personen opgeven, inzake te verlenen van dit afschrift. De levering wordt bewezen door de boeken van de verkoper, behoudens tegenbewijs.

§ 5 Wanneer de goederen onroerend zijn geworden door incorporatie, vervalt het recht van terugvordering, doch het voorrecht blijft bestaan gedurende vijf jaren te rekenen vanaf de levering, alsmede, indien de schuldenaar failliet wordt verklaard voordat de vijf jaar zijn verstreken, tot na de vereffening van het faillissement. Het kan verlengd worden door een hernieuwde neerlegging overeenkomstig § 4 met vermelding van het nog verschuldigde saldo.

§ 6 Wanneer de goederen niet meer in natura aanwezig zijn bij de schuldenaar, wordt het recht van terugvordering vervangen door een voorrecht op de prijs waarvoor de goederen zijn verkocht, in zover deze niet is betaald, noch in waardepapier voldaan, noch in rekening-courant tussen schuldenaar en de koper verrekend. Artikel 1690, tweede tot vierde lid B.W. zijn van overeenkomstige toepassing op dit voorrecht.

§ 7 Op straffe van verval dient de terugvordering te worden ingesteld voor de sluiting van het proces-verbaal tot verificatie van de schuldvorderingen.»

7. De voorgestelde tekst impliceert de afschaffing van de artikelen 90, 101*bis* en 103 Ontw.Faill.W. Zij dient gepaard te gaan met een wijziging van art. 108, tweede lid Ontw. Faill.W. (zoals gewijzigd door het regeringsamendement nr. 6) in de volgende zin:

«Indien het belang van de boedel het vereist kan de curator evenwel, met machtiging van de rechter-commissaris, de terugvordering bepaald in art. 20, 5°, § 2 en 4 afwijzen mits betaling van de prijs die tussen de schuldeiser-eigenaar en de gefailleerde is bedongen, in geval het om een verkoop gaat evenwel met uitsluiting van interesten en strafbedingen, die in voorkomend geval schulden in de boedel blijven».

Ten slotte dienen de artikelen 30, § 3 en 31 van het wetsontwerp gerechtelijk akkoord (*Parl. St.*, Kamer, 1995-96, nr. 329/1) zoals geamendeerd door de regering (*Parl. St.*, Kamer, 1995-96, nr. 329/2) te worden aangepast.

De voorgestelde tekst van art. 20, 5° Hyp.W. realiseert aldus met de kleinst mogelijke inhoudelijke wijzigingen een globale vereenvoudiging en levert per saldo grotere samenhang en duidelijkheid op.

*Eric Dirix
Matthias E. Storme
K.U. Leuven*

BOEKEN

D. GRUNOW, H.Ph.J.A.M. HENNEKENS, H.M. DE JONG, en D.W.P. RUITER, *Lokale democratie vergeleken*, Publikaties van de Staatsrechtkring, Zwolle, Tjeenk Willink, 1995, 72 pp.

Deze publicatie is het resultaat van de staatsrechtconferentie die de Nederlandse «Staatsrechtkring» hield in 1994 aan de Universiteit Twente. Ze bestaat uit vier bijdragen, waarin de democratische kwaliteit van lokale besturen wordt onderzocht in een rechtsvergelijkend perspectief.

De problematiek van een rechtsvergelijkende methode voor publiekrechtelijke studies krijgt daarbij evenveel aandacht als de problematiek van de lokale democratie zelf. Dit komt vooral tot uiting in de bijdrage van De Jong («Democratie in vele soorten»), waarin het opzet van de bundel wordt uitgelegd, en in de bijdrage van Ruiters («De inrichting van gemeenten in rechtsvergelijkend perspectief»), waarin het eerder gaat om het ontwikkelen van een model aan de hand waarvan een vergelijkingsschema voor de gemeentelijke inrichting kan worden opgesteld, dan om de concrete rechtsvergelijking zelf. De concrete rechtsvergelijking wordt ook voor het overige beperkt gehouden. Een «verticale» vergelijking vinden we in de bijdrage van Grunow, D. (niet in het Duits, maar in het Engels: «Structuring decentralized government: the German case»), die de lokale democratie in Duitsland en in het bijzonder in de deelstaat Nordrhein-Westfalen bespreekt. Ruiters beperkt zijn vergelijking tot Nederland en dezelfde deelstaat Nordrhein-Westfalen. De keuze van deze deelstaat sluit aan bij de bijdrage van Grunow; de verantwoording die Ruiters zelf geeft (Nederland grenst in het Oosten voor het grootste deel aan dit Land wat de rechtscomparatieve kennis en verhoogde praktische betekenis geeft, p. 46) komt vrij kunstmatig over. Bij Hennekens («Democratie en de regio») wordt en slotte een «horizontale» vergelijking gegeven over verschillende landen heen rond de relatie tussen de feitelijke invulling van democratisch bestuur en de schaal waarop dit gebeurt.

Het thema van de bundel is actueel en interessant. Het rechtsvergelijkend perspectief geeft hieraan een meerwaarde. Uiteindelijk blijft de lezer nochtans op zijn honger zitten. De probleempunten die in de inleidende bijdrage van De Jong worden aangeraakt en in het verslag van Grunow aan de orde komen – technieken van directe democratie, de verhouding tussen lokale autonomie en medebewind, de vormen van samenwerking op verschillende beleidsniveaus,... – worden verder, op het thema van de regionalisering na, niet uitgewerkt. De concrete rechtsvergelijking wordt zeer beperkt gehouden en is ondergeschikt aan de – op zich interessante – theoretische uiteenzetting over de methode van rechtsvergelijking. Naar België wordt niet gekeken. Enkel Hennekens illustreert het gevaar bij de rechtsvergelijking zich blind te staren op de naam in plaats van de functie of invulling van een begrip; zo stelt hij de term «regionalisering» voor België gelijk met de vorming van de Gewesten (analoog met de Italiaanse gewesten = regioni, p. 68) en komt hij ertoe te stellen dat de positie van provincies en gemeenten, de schaal daarvan en de vorming van intermediaire niveaus in België niet aan de orde zou komen (p. 67). De keuze van Duitsland als rechtsvergelijkend comparandum is voor België evenwel interessant in het perspectief van de federale inrichting en bevoegdheidsverdeling. De gemeentelijke inrichting behoort in Duitsland tot de bevoegdheden van de deelstaten. Nuttig is ook het uitgangspunt van Grunow, die de gemeentelijke organisatie plaatst in een complex netwerk van coördinatie en samenwerking op verschillende niveaus volgens het principe van het «coöperatieve federalisme» of de «Konkordanz-

democratie». De bundel reikt met dit alles een belangwekkend onderwerp aan – de lokale democratie – vanuit een nuttige invalshoek – de rechtsvergelijking. Een meer uitgebreide studie ware welkom.

Patricia Popelier

M.J.C. KOENS, e.a., *Het hedendaagse personen- en familierecht*, Zwolle, W.E.J. Tjeenk Willink, 1995, 439 pp.

In de afgelopen jaren is de Nederlandse wetgever zeer actief geweest op het gebied van het personen- en familierecht. Recentelijk zijn onder meer het echtscheidingsprocesrecht (Wet van 1 juli 1992), de burgerlijke stand (Wet van 14 oktober 1993) en het gezag over en de omgang met minderjarige kinderen (Wet 6 juni 1995) ingrijpend gewijzigd. Op tal van andere terreinen werden wetsvoorstellen bij het Nederlandse parlement ingediend of evolueerde het bestaande personen- en familierecht onder invloed van de nationale en supranationale rechtspraak.

Door deze recente en opeenvolgende ontwikkelingen verouderde uitgebreide naslagwerken zoals Asser/De Ruiters/Moltmaker (laatste editie: 1992) en Pitlo/Van der Brught/Rood-de-Boer (laatste editie: 1993) zeer snel. Om dit nadeel te ondervangen hebben docenten van vijf Nederlandse universiteiten elk een of meer deelgebieden van het personen- en familierecht (met uitzondering van het huwelijksvermogensrecht) in kaart gebracht en hun bijdragen gebundeld in dit boek dat periodiek zal worden herwerkt en dat beoogt zowel een studieboek voor het hoger en universitair onderwijs te zijn, als een handboek voor rechtspraktici.

Het boek is in elk geval in zijn eerste opzet geslaagd: het biedt de student een vrij helder en doorgaans gestructureerd overzicht van de materie, bijgewerkt tot op 1 september 1995, zonder overbodige details en kritische analyses. Dankzij de talrijke verwijzingen naar jurisprudentie en rechtsleer, en de voorbeelden die in de tekst zijn opgenomen, zal ook de (Nederlandse) praktijkjurist in dit werk verscheidene actuele aanknopingspunten vinden voor de oplossing van de familierechtelijke problemen waarmee hij wordt geconfronteerd. Ten slotte kan het boek worden aanbevolen aan de Belgische jurist die het hedendaagse Nederlandse personen- en familierecht wenst te verkennen, zij het dat voor een goed begrip van sommige delen het bezit van een up-to-date Nederlands Burgerlijk Wetboek wenselijk is.

Enkele storende tekstuele fouten zullen hopelijk in de volgende editie van dit werk worden rechtgezet.

Kristof Uytterhoeven

ERRATUM

Moederschapsbescherming

In de bespreking van de wet van 3 april 1995 (wetgeving in kort bestek, R.W., 1995-1996, p. 405) dient onder punt 6 «Nachtarbeid» na het tweede gedachtenstreepje te worden gelezen: «gedurende andere periodes tijdens de zwangerschap en gedurende een periode van maximum vier weken die onmiddellijk volgt op de beëindiging van het in artikel 39, tweede lid, van de Arbeidswet bedoelde verlof» in de plaats van «gedurende andere periodes tijdens de zwangerschap en gedurende de periode van acht weken volgend op de dag van de bevalling».

MEDEDELINGEN

Tewerkstelling in de tuinbouwsector

Het Ministerie van Tewerkstelling en Arbeid heeft een brochure uitgegeven met als titel «Tewerkstelling in de tuinbouwsector».

De 56 bladzijden tellende brochure is gratis te verkrijgen bij het Commissariaat-Generaal voor de bevordering van de Arbeid van het Ministerie van Tewerkstelling en Arbeid, Belliardstraat 51 te 1040 Brussel.

Wegwijs in de studentenarbeid

Het Ministerie van Tewerkstelling en Arbeid heeft een brochure uitgegeven met als titel «Wegwijs in de studentenarbeid».

De 63 bladzijden tellende brochure is gratis te verkrijgen bij het Commissariaat-Generaal voor de bevordering van de Arbeid van het Ministerie van Tewerkstelling en Arbeid, Belliardstraat 51 te 1040 Brussel.