

Bouwen in Nederland

Editor Timo Huisman

Privaatrechtelijke, publiekrechtelijke en
fiscale aspecten van
BOUWEN IN NEDERLAND

First edition

© Loyens & Loeff N.V. 2016

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veelevoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van Loyens & Loeff N.V.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16b Auteurswet 1912 jo. het Besluit van 20 juni 1974, Stb. 351, zoals laatstelijk gewijzigd bij het Besluit van 22 december 1997, Stb. 764 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3060, 2130 KB Hoofddorp). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet 1912) dient men zich tot de uitgever te wenden.

Deze bijdrage geeft geen juridisch of fiscaal advies en er mag niet worden afgegaan op de inhoud van deze bijdrage. Elke persoon moet advies vragen met inachtneming van zijn persoonlijke omstandigheden. Alhoewel deze uitgave met de grootste zorgvuldigheid is samengesteld, kunnen Loyens & Loeff N.V., de bijdragende ondernemingen en enig betrokken individu(en) geen aansprakelijkheid of verantwoordelijkheid accepteren voor de gevolgen van het gebruikmaken van deze uitgave zonder haar medewerking. Hetzelfde geldt voor fouten en omissies. De bijdragen aan dit boek bevatten persoonlijke visies van de auteurs en weerspiegelen derhalve niet de mening van Loyens & Loeff N.V.

Inhoud

1	Introductie	7
2	Wettelijke regelingen voor bouwcontracten	11
3	Gangbare bouwcontracten	41
4	Internationale bouwpraktijk	79
5	Samenwerkingen bij projectontwikkeling	83
6	Publiek-private samenwerking	93
7	Regels van aanbesteding en staatssteun	97
8	Projectfinanciering	115
9	Verzekeringen voor bouwrisico's	129
10	Bestuursrechtelijke aspecten van bouwen	137
11	Duurzaam bouwen	149
12	Heffing van btw en overdrachtsbelasting	161
13	Inleners- en ketenaansprakelijkheid	179
14	Beslechting van bouwgeschillen	193
Bijlage 1	DNR 2011 (met model Basisopdracht)	203
Bijlage 2	UAV 2012 (met model garantieverklaringen)	247
Bijlage 3	UAV-GC 2005 (met model Basisovereenkomst)	281
	Bijdragen	335
	Redactie en contactpersoon	335
	Kantoren van Loyens & Loeff N.V.	336

Voorwoord

Voor u ligt de eerste editie van *Bouwen in Nederland*, een nieuwe uitgave van Loyens & Loeff. Voor deze uitgave bestaan inmiddels genoeg redenen. Op dit moment is het bouwrecht in Nederland volop in beweging. Er zijn verscheidene belangrijke ontwikkelingen in en voor de bouwpraktijk aan de gang.

Op de eerste plaats zien wij het aantal nieuwe projecten in de verschillende bouwsectoren weer toenemen. Daarbij zijn herontwikkeling van bestaande gebouwen tot andere functies en verduurzaming van vastgoed interessante trends, die zich naar onze verwachting de komende jaren zullen doorzetten. De juridische en fiscale aspecten van deze ontwikkelingen vereisen uw en onze volle aandacht.

De bouwprojecten en de markt(partijen) vragen om innovatie, zowel op technisch vlak als qua contractering. De voortschrijdende ontwikkeling van de technologie, bouwmethodes, slimme installaties en digitale informatiesystemen fungeert als accelerator van die innovatie(behoefte). De partijen die van oudsher betrokken zijn in de bouw en in de projectontwikkeling, bezinnen zich op hun eigen rol alsook op de taakverdeling en de wijze van samenwerking met andere partijen.

Ook volgen wijzigingen in de regelgeving en nieuwe regelgeving, mede vanuit Europa, elkaar in rap tempo op. Die regelgeving heeft onder meer betrekking op de relatie tussen bouwen en gebruik enerzijds en het milieu en energiebesparing anderzijds. En op fiscaal en arbeidsrechtelijk gebied zullen opdrachtgevers en zelfs kopers van te realiseren vastgoedobjecten zich bewust moeten zijn van mogelijke risico's van inleners- en ketenaansprakelijkheden.

Met deze uitgave wordt beoogd een handzaam overzicht te geven van de belangrijkste juridische en fiscale facetten van en voor de bouwpraktijk; een integrale benadering die Loyens & Loeff ook in de advisering toepast. De uitgave zou leesbaar en bruikbaar moeten zijn voor alle lezers die bij bouwprojecten betrokken zijn, bedrijfsjurist of niet.

Wij wensen u leesplezier en vanzelfsprekend voorspoedige bouwprojecten toe.

Bram Linnartz, partner praktijkgroep Vastgoed

Wilfred Groen, partner-voorzitter praktijkgroep Vastgoed

1 Introductie

Bouwprojecten vragen vanzelfsprekend om duidelijke contracten voor het ontwerp, de realisatie daarvan en zo meer. Een bouwproject zal ook moeten voldoen aan de eisen van de belegger-koper en/of de eindgebruiker-huurder. Het is dus van belang dat de eisen uit bijvoorbeeld de koopovereenkomst en de huurovereenkomst worden doorgelegd naar de architect en de bouwer. Mogelijk spelen bovendien nog eisen van de financier, de verzekeraars of zelfs de fiscus een rol.

Het spreekt verder voor zich dat bouwprojecten moeten voldoen aan de wettelijke voorschriften bijvoorbeeld op planologisch en milieurechtelijk gebied. In de huidige tijd, waarin duurzaamheid een sleutelwoord is, wordt in de ontwerpfase ook steeds meer nagedacht over eisen aan energieverbruik, het gebruik, het onderhoud en de multifunctionaliteit van een te realiseren gebouw. Soms gaat het nog een stap verder: de mogelijkheden om het gebouw betrekkelijk eenvoudig te transformeren naar een andere functie of zelfs te demonteren.

Kortom, in deze uitgave passeren juridische en fiscale aspecten de revue die de gehele levenscyclus van een bouwwerk raken.

In hoofdstuk 2 nemen wij de regelingen uit het Nederlands Burgerlijk Wetboek onder de loep, die van toepassing zijn op contracten met de architect, andere adviseurs, de aannemer, de installateur en de onderhoudspartij. Hoofdstuk 3 beschrijft een drietal modellen voor bouwcontracten met bijbehorende algemene voorwaarden en de contractuele afwijkingen daarvan, die in de Nederlandse bouwpraktijk veelvuldig worden toegepast. Op de internationale bouwpraktijk wordt ingezoomd in hoofdstuk 4. In hoofdstuk 5 komen andere voor de bouwpraktijk relevante samenwerkingen van de projectontwikkelaar aan de orde. Publiek-private samenwerking is onderwerp van hoofdstuk 6. Daarop volgt hoofdstuk 7 over het aanbestedingsrecht en de staatssteunregels, welke regelingen bij samenwerkingen met de overheid in acht moeten worden genomen. In hoofdstukken 8 en 9 worden projectfinanciering respectievelijk de meest gangbare verzekeringen behandeld. Hoofdstuk 10 geeft een overzicht van het relevante publiekrechtelijk kader. Hoofdstuk 11 is gewijd aan duurzaam bouwen. Hoofdstuk 12 gaat over belastingen die voor de bouwpraktijk relevant kunnen zijn. In hoofdstuk 13 komen de fiscale en enkele arbeidsrechtelijke risico's ten aanzien van (onder)aanneming en ingezet personeel aan bod. In hoofdstuk 14 wordt afgesloten met de beslechting van bouwgeschillen.

Deze publicatie is geen uitputtende weergave van alle juridische en fiscale aspecten die relevant zijn voor bouwen in Nederland. Deze is slechts bedoeld om een algemene indruk te geven van de diverse aspecten waarmee een partij in de bouwpraktijk geconfronteerd kan worden. Hoewel de inhoud van deze publicatie met de hoogst mogelijke zorgvuldigheid is opgesteld, accepteert Loyens & Loeff N.V. geen aansprakelijkheid voor gevolgen van het gebruik van deze publicatie of de inhoud daarvan zonder haar medewerking en instemming.

Editor

Timo Huisman

Mei 2016

02

WETTELIJKE REGELINGEN

VOOR BOUWCONTRACTEN

2 Wettelijke regelingen voor bouwcontracten

2.1 Inleiding

De verhoudingen tussen partijen die samenwerken in de bouw worden in de eerste plaats beheerst door de afspraken die zij onderling hebben gemaakt. Het Nederlandse recht kent een grote mate van contractsvrijheid; partijen zijn vrij om te bepalen met wie zij afspraken maken, wat de inhoud van de afspraken is en op welke wijze die dienen te worden uitgevoerd, voor zover de wet zich daar niet tegen verzet. De afspraken kunnen zowel mondeling als schriftelijk worden gemaakt. Het laatste heeft de voorkeur gezien vanuit de bewijspositie van partijen, bijvoorbeeld als het gaat om meerwerk, de opdracht, de uitvoering en de betaling daarvan.

De afspraken tussen partijen over hun rechten en verplichtingen over en weer worden aangemerkt als overeenkomsten. Die overeenkomsten worden genormeerd door de relevante wettelijke regelingen van het Nederlands Burgerlijk Wetboek (**BW**). Dit betekent onder meer dat de regels van het algemeen verbintenissenrecht op de afspraken van toepassing zijn. Deze regels stellen (minimum)eisen aan overeenkomsten en bieden uitkomst bij bijvoorbeeld tekortkomingen of onrechtmatig handelen van partijen. Het gaat om regeland recht, waarvan door partijen contractueel kan worden afgeweken. De regels en de onderlinge afspraken worden verder ingekleurd door de – veelal casuïstische – rechtspraak in Nederland.

De Nederlandse wetgever heeft specifieke regels in de wet opgenomen voor zogenaamde bijzondere overeenkomsten. Deze regels prevaleren boven die van het algemeen verbintenissenrecht en partijen kunnen daar ook weer grotendeels contractueel van afwijken. Vooral twee van deze bijzondere overeenkomsten zijn van betekenis voor de bouwpraktijk: de overeenkomst van opdracht en de overeenkomst van aanneming van werk. Daarbij moet worden gedacht aan contracten met de architect en andere adviseurs respectievelijk met de aannemer, de installateur en de onderhoudspartij. In dit hoofdstuk staan deze twee bijzondere overeenkomsten centraal en worden de hoofdpunten en praktische zaken van beide wettelijke regelingen besproken.

Hoewel onderscheid wordt gemaakt tussen verschillende typen overeenkomsten, is de praktijk niet zo zwart-wit. Partijen kunnen afspraken maken over verschillende fases, onderdelen en werkzaamheden van een bouwproject en deze afspraken vastleggen in één en dezelfde overeenkomst. In een dergelijk geval spreekt men van een gemengde overeenkomst of een geïntegreerd contract. Daarop kunnen meerdere wettelijke regelingen tegelijk van toepassing zijn. Een bekend voorbeeld is de (model) Basisovereenkomst met toepasselijke UAV-GC 2005, waarin zowel de opdracht voor ontwerp, als de opdracht voor uitvoering en soms ook voor meerjarig onderhoud wordt geregeld. In het volgende hoofdstuk 3 zal daar dieper op worden ingegaan.

Doorgaans worden op de overeenkomsten in de bouw, zeker op die tussen professionele partijen, algemene voorwaarden van toepassing verklaard. De rol van de algemene voorwaarden en de verhouding tot de overeenkomst komen aan het slot van dit hoofdstuk aan bod. Het volgende hoofdstuk 3 is ook gewijd aan de sets algemene voorwaarden die regelmatig in de bouwpraktijk worden toegepast.

2.2 Opdrachten aan adviseurs

2.2.1 Overeenkomst van opdracht

De verhouding tussen de opdrachtgever en zijn adviseur wordt beheerst door de wettelijke regeling van de 'overeenkomst van opdracht' (Boek 7, Titel 7, afdeling 4 BW). De wet bevat regels voor de verschillende aspecten van deze relatie. Deze regels zijn bijna uitsluitend van regelen recht. Dat betekent dat partijen van de wetsbepalingen kunnen afwijken, bij overeenkomst en door middel van gebruik van algemene voorwaarden. Indien de opdrachtgever een natuurlijk persoon is, kan niet worden afgeweken van de wetsbepalingen met betrekking tot de aansprakelijkheid van de opdrachtgever en de opzeggingsbevoegdheid van de opdrachtgever.

De contracten met opdrachtnemers zoals de architect, de ingenieur, de bouwdirectie, de constructeur en overige adviseurs die een rol spelen bij een bouwproject, worden gekwalificeerd als overeenkomst van opdracht. Het verschil met de overeenkomst met de aannemer is dat de overeenkomst van opdracht niet ziet op 'het tot stand brengen van een werk van stoffelijke aard', maar op de verrichting van een dienst (artikel 7:400 BW). De adviseur dient zijn opdracht als zelfstandige en niet-ondergeschikte van de opdrachtgever uit te voeren, zodat er geen sprake is van een arbeidsverhouding met de dwingende wettelijke regels en de gevolgen van dien.

In de bouwwereld is de *De Nieuwe Regeling 2011 (DNR 2011)* een set algemene voorwaarden die veelal van toepassing wordt verklaard in de verhouding tot adviseurs-opdrachtnemers. De DNR 2011 wordt uitgebreid behandeld in het volgende hoofdstuk 3. In deze paragraaf worden de belangrijkste aspecten van de overeenkomst van opdracht op grond van de wet besproken.

2.2.2 **Zorgplicht van de adviseur**

Door het aannemen van de opdracht neemt de adviseur de verplichting op zich om als goed opdrachtnemer te handelen, de zogenaamde zorgplicht (artikel 7:401 BW). Een adviseur voldoet aan zijn zorgplicht indien hij 'heeft gehandeld zoals een redelijk bekwaam en redelijk handelend vakgenoot te werk zou zijn gegaan'. Op grond van deze maatstaf wordt verwacht dat de adviseur beschikt over de deskundigheid die van een opdrachtnemer is te verwachten, evenals dat hij deze deskundigheid daadwerkelijk benut. De vraag of aan de zorgplicht is voldaan zal afhangen van de feiten en omstandigheden van het geval.

De adviseur is verplicht om gevolg te geven aan de redelijke instructies van de opdrachtgever, de opdrachtgever op de hoogte te houden van zijn werkzaamheden en aan de opdrachtgever hierover verantwoording af te leggen (artikel 7:402 juncto 7:403 BW). Indien een adviseur zich niet aan deze (of andere) verplichtingen houdt, kan dit een aanknopingspunt zijn voor de beoordeling dat hij zijn zorgplicht heeft geschonden.

Overigens behoudt de adviseur te allen tijde een zelfstandige rol in het bouwproces en op hem rust dan ook de verplichting de opdrachtgever te waarschuwen bij onjuistheden in zijn opdracht. Daarbij hangt de omvang van de zorgplicht van de adviseur mede af van de deskundigheid van de opdrachtgever.

2.2.3 **Aansprakelijkheid van de adviseur**

De hoofdregel is dat de adviseur die zijn zorgplicht schendt of anderszins tekortschiet in de nakoming van zijn verplichtingen uit de overeenkomst, aansprakelijk is voor de schade van de opdrachtgever die daaruit voortvloeit.

De opdrachtgever en de adviseur kunnen op voorhand overeenkomen dat de aansprakelijkheid van de adviseur wordt beperkt. Dit is onder meer het geval indien de DNR 2011 op de overeenkomst van toepassing is; de beperking wordt daarin gekoppeld aan het overeengekomen honorarium. Het is niet ongebruikelijk om de aansprakelijkheid te beperken tot het bedrag dat in een voorkomend geval uit hoofde van de door de adviseur gesloten beroepsaansprakelijkheidsverzekering wordt uitbetaald.

Daarnaast kan de mate van eigen schuld van de opdrachtgever de aansprakelijkheid van de adviseur voor de ontstane schade beperken. Voor dit laatste is wel vereist dat de adviseur daar een beroep op doet en dat de tekortkoming van de opdrachtgever verband houdt met de ontstane schade.

Indien een opdracht door meerdere adviseurs gezamenlijk is aanvaard – bijvoorbeeld in het geval van een maatschap of een incidentele contractuele samenwerking –, is iedere adviseur persoonlijk aansprakelijk voor een tekortkoming in de nakoming van de opdracht (artikel 7:407 lid 2 BW). Zoals iedere regel heeft ook deze een uitzondering: als één van de adviseurs kan aantonen dat het tekortschieten hem niet kan worden toegerekend én hij ook niet nalatig is geweest in het treffen van maatregelen om de tekortkoming te voorkomen, is hij niet aansprakelijk voor de gevolgen van de tekortkoming. Of een tekortkoming één van de adviseurs niet kan worden toegerekend hangt af van de concrete opdracht. Bij deze beoordeling zal onder meer rekening worden gehouden met het aandeel van de betreffende adviseur in de uitvoering van de opdracht.

2.2.4 Vergoedingen

2.2.4.1 Beloning

De opdrachtgever en de adviseur kunnen de vergoeding voor de opdracht vastleggen in de overeenkomst. Indien de vergoeding van de adviseur niet is overeengekomen, is de opdrachtgever de adviseur een vergoeding verschuldigd die gebruikelijk is voor de verrichte werkzaamheden (artikel 7:405 BW). Een belangrijk aanknopingspunt hiervoor is wat beroepsgenoten voor vergelijkbare werkzaamheden in rekening brengen. Indien het niet mogelijk is om de redelijke vergoeding met deze maatstaf te berekenen, dient aan de hand van de omstandigheden en werkzaamheden in het concrete geval de hoogte van de vergoeding te worden berekend.

Indien de opdracht voortijdig wordt beëindigd is de opdrachtgever de adviseur desondanks een naar redelijkheid vast te stellen vergoeding verschuldigd (artikel 7:411 BW). De hoogte van deze vergoeding hangt af van de verrichte werkzaamheden en het voordeel dat de opdrachtgever daar tot dan toe uit heeft behaald. Verder speelt ook de reden voor beëindiging een rol bij de berekening voor een redelijke vergoeding. Indien de beëindiging enkel te wijten is aan de opdrachtgever, heeft de adviseur recht op de volledige vergoeding naar de stand van zijn werkzaamheden. In iedere omstandigheid dient de adviseur de besparingen die hij heeft door de voortijdige beëindiging af te trekken van zijn te ontvangen vergoeding.

2.2.4.2 Onkostenvergoeding

Indien de onkosten van de adviseur niet op grond van de overeenkomst in zijn beloning zijn verwerkt, is de adviseur gerechtigd om zijn onkosten in rekening te brengen bij de opdrachtgever (artikel 7:406 lid 1 BW). Slechts de onkosten die passend zijn voor een goede uitvoering van zijn opdracht, komen in aanmerking voor vergoeding door de opdrachtgever.

2.2.4.3 Schadevergoeding

Indien partijen niet anders overeen zijn gekomen, kan de opdrachtgever gehouden zijn de schade te vergoeden die de adviseur heeft geleden bij de uitvoering van zijn opdracht (artikel 7:406 lid 2 BW). Dit is slechts het geval indien de schade voortvloeit uit bijzondere risico's die met de opdracht gepaard gaan en deze risico's niet gebruikelijk zijn bij de bedrijfsvoering van de adviseur. Indien de adviseur zelf schuld heeft aan de totstandkoming van de schade, wordt de schadevergoeding gematigd of komt de schade in zijn geheel niet in aanmerking voor vergoeding door de opdrachtgever.

2.2.5 Beëindiging

In beginsel eindigt de opdracht uitsluitend zodra deze is volbracht of – in het geval van een opdracht voor bepaalde tijd – door tijdsverloop. Daarnaast bevat de wet mogelijkheden om de opdracht voortijdig te beëindigen. De wettelijke beëindigingsmogelijkheden zijn niet uitputtend. Illustratief daarvoor is het uitgebreide en complexe stelsel van opzeggingsmogelijkheden in de DNR 2011, die kort worden belicht in het volgende hoofdstuk 3.

Op grond van de wet mag de opdrachtgever in principe te allen tijde de opdracht opzeggen (artikel 7:408 lid 1 BW). Partijen kunnen deze opzeggingsbevoegdheid van de opdrachtgever nader vormgeven in de overeenkomst. Hierbij kan men denken aan een opzegtermijn of limitatieve en/of zwaarwichtige redenen op grond waarvan de opdrachtgever de overeenkomst voortijdig mag opzeggen. De opdrachtgever is bij een voortijdige opzegging de adviseur een redelijke vergoeding verschuldigd naar de stand van zaken (artikel 7:411 BW).

De adviseur kan een opdracht die voor een onbepaalde duur is aangegaan en niet door volbrenging eindigt, in principe op ieder moment opzeggen. Voor alle andere opdrachten geldt dat de adviseur deze slechts mag opzeggen indien hij daarvoor gewichtige redenen heeft (artikel 7:408 lid 2 BW). Redenen zijn gewichtig indien het op grond daarvan niet langer van de adviseur kan worden gevergd dat hij de opdracht voortzet. Te denken valt aan een ernstige vertrouwensbreuk en/of conflict met de opdrachtgever of instructies van de opdrachtgever die niet zijn te verenigen met zijn beroeps- of tuchtregels. Net als bij de opzegging door

de opdrachtgever, kunnen partijen in de overeenkomst ook nadere voorwaarden verbinden aan de opzeggingsmogelijkheid van de adviseur en daarbij redenen voor opzegging aanmerken als gewichtig. Partijen kunnen overigens opzegging door de adviseur op grond van gewichtige redenen niet volledig uitsluiten in de overeenkomst.

Verder bevat de wet regels met betrekking tot de beëindiging van de opdracht in het geval van overlijden van de opdrachtgever of de adviseur. Deze beëindiging van rechtswege geldt niet bij een faillissement of onder curatele stelling van de opdrachtgever of adviseur. De adviseur kan op grond van een faillissement of onder curatelestelling van de opdrachtgever de overeenkomst slechts opzeggen indien dat voor hem een gewichtige reden oplevert. Voor de opdrachtgever is een faillissement of onder curatele stelling in dit verband niet relevant; hij heeft immers altijd de bevoegdheid om de overeenkomst op te zeggen, tenzij anders is overeengekomen.

2.2.6 Vertegenwoordigingsbevoegdheid

Het uitgangspunt is dat de adviseur de opdrachtgever niet mag vertegenwoordigen en hem daardoor ook niet kan binden tegenover derden. Daarentegen zijn er situaties denkbaar in de bouw waarbij de adviseur een zekere mate van vertegenwoordigingsbevoegdheid nodig heeft om efficiënt te werk te kunnen gaan. Dergelijke bevoegdheden zijn bijvoorbeeld weggelegd voor de bouwdirectie (uit de UAV 2012).

In de overeenkomst tussen de opdrachtgever en de adviseur dient te worden vastgelegd welke handelingen de adviseur namens de opdrachtgever mag verrichten. Dit laat echter onverlet dat de opdrachtgever gebonden kan zijn aan handelingen van de adviseur waarvoor hij geen expliciete toestemming heeft gegeven in de overeenkomst. De adviseur kan daardoor in de praktijk meer handelingen verrichten namens de opdrachtgever dan hij in theorie zou mogen. Hoewel de adviseur in zo'n geval tekort schiet onder de overeenkomst met de opdrachtgever, kan de opdrachtgever wel gebonden zijn aan de gevolgen van het handelen van de adviseur die zijn boekje te buiten gaat.

Om te voorkomen dat enerzijds de opdrachtgever gebonden zal zijn aan verbintenissen die de adviseur tegen zijn zin aangaat en anderzijds de adviseur (onbedoeld) tekort schiet onder de overeenkomst, is het raadzaam om uitdrukkelijk vast te leggen waartoe de adviseur gemachtigd is. Hiermee kan niet iedere toekomstige onbevoegde handeling van de adviseur worden ondervangen – in het geval van schijn van vertegenwoordiging is de opdrachtgever alsnog gebonden

(artikel 3:61 lid 2 BW) –, maar het maakt de bewijspositie van de opdrachtgever sterker en daardoor is de kans kleiner dat hij alsnog wordt gebonden.

2.3 Opdrachten aan aannemers

2.3.1 Aanneming van werk

Bouwopdrachten aan aannemers worden aangemerkt als overeenkomst tot aanneming van werk. Voor die overeenkomst voorziet de wet in een bijzondere regeling 'Aanneming van werk' (Boek 7, Titel 12, afdeling 1 BW), die per 1 september 2003 in werking is getreden. Aanneming van werk is de overeenkomst waarbij de aannemer in opdracht van de opdrachtgever – buiten dienstbetrekking – een werk van stoffelijke aard verwezenlijkt en oplevert (artikel 7:750 BW). In tegenstelling tot de overeenkomst van opdracht draait het in geval van aanneming van werk niet om een te verrichten dienst, maar betreft het onderwerp van de overeenkomst een concreet en fysiek te realiseren werk. Dit kan bijvoorbeeld de bouw van woningen, utiliteitsbouw zoals een kantoorgebouw, winkelcentrum en een fabriek, of infrastructuur zijn, maar ook de reparatiewerkzaamheden aan een (onderdeel van) bestaand gebouw. Het feit dat er geen dienstbetrekking met de opdrachtgever bestaat, maakt dat de opdracht aan de aannemer niet wordt gekwalificeerd als arbeidsovereenkomst.

De wettelijke regeling bevat een algemeen deel en een deel met nadere regels voor de bouw van een woning in opdracht van een consument (Boek 7, Titel 12, afdeling 2 BW). De wetsbepalingen uit het algemene deel zijn overwegend van regeland recht; partijen kunnen dus afwijkende afspraken maken. Ten aanzien van de wetsbepalingen over (i) meerwerk, (ii) rechtelijke tussenkomst bij ontbinding vanwege de waarschijnlijkheid van tekortschieten en (iii) verzwijging van verborgen gebreken kan echter niet ten nadele van de opdrachtgever worden afgeweken. Van de afwijkingsmogelijkheid wordt in de bouwpraktijk veelvuldig gebruik gemaakt. Afwijkingen kunnen ook zijn opgenomen in de algemene voorwaarden, zoals de UAV 2012 en de UAV-GC 2005, die op veel aannemingsovereenkomsten tussen professionele partijen van toepassing worden verklaard. In een overeenkomst tussen een aannemer en een consument voor de bouw van een woning mogen partijen geen afspraken maken die ten nadele van de consument/opdrachtgever afwijken van de wettelijke regels (artikel 7:769 BW). Dat lijdt uitzondering indien afwijkingen zijn opgenomen in een op de overeenkomst van toepassing zijnde (wettelijke) standaardregeling (hierover meer in paragraaf 2.3.9).

2.3.2 Verplichtingen van de aannemer

2.3.2.1 Tot stand brengen en opleveren van een goed en deugdelijk werk

De hoofdverplichting van de aannemer komt neer op het tot stand brengen en opleveren van een goed en deugdelijk werk in overeenstemming met de opdracht (artikel 7:750 BW). Daarbij is de aannemer verantwoordelijk voor de eigen werkwijze en materialen, tenzij die door de opdrachtgever zijn voorgeschreven. In de praktijk is de hoofdverplichting van de aannemer minder zwart-wit dan hier doet vermoeden. De hoedanigheid van het gerealiseerd werk is in meer of mindere mate – afhankelijk van het type overeenkomst – ook het resultaat van het ontwerp, verdere engineering (vervaardigen van berekeningen en (werk) tekeningen) door de aannemer, de aanwijzingen en/of de goedkeuringen van of namens de opdrachtgever.

Ook in het geval dat de aannemer (een deel van) het ontwerp of alleen de verdere engineering voor zijn rekening neemt, is er desondanks een actieve rol weggelegd voor de opdrachtgever of zijn bouwdirectie. In het proces van ontwerp tot oplevering zullen er verschillende momenten zijn waarop de opdrachtgever zijn goedkeuring dient te geven voor ontwerpdocumenten en/of andere keuzes van de aannemer voordat deze zijn werk kan voortzetten. Daarnaast kan de opdrachtgever invloed uitoefenen op het proces en de uitvoering van het werk door middel van aanwijzingen.

Indien de aannemer aan de hand van het ontwerp van de opdrachtgever een werk realiseert, zal de hoedanigheid van het werk mede afhangen van het de kwaliteit van dat ontwerp. Hierdoor heeft de aannemer het niet geheel in eigen hand of hij een goed en deugdelijk werk tot stand brengt. De aannemer is in beginsel niet verantwoordelijk voor fouten in het ontwerp, noch voor de gevolgen van de aanwijzingen van de opdrachtgever of de bouwdirectie namens de opdrachtgever.

2.3.2.2 Waarschuwingsplicht

Bij het aangaan van de overeenkomst en tijdens de uitvoering van het werk rust er op de aannemer een waarschuwingsplicht voor kennelijke tekortkomingen in het ontwerp of de voorschriften van de opdrachtgever (artikel 7:754 BW). De aannemer dient de opdrachtgever te waarschuwen voor onjuistheden in het ontwerp, de ongeschiktheid van de voorgeschreven materialen en/of de nadelige gevolgen van de aanwijzingen van de opdrachtgever, welke de aannemer gezien zijn deskundigheid behoort te onderkennen. Mocht het werk na de oplevering gebreken vertonen die het gevolg zijn van het ontwerp of aanwijzingen van de opdrachtgever én de aannemer kan niet worden verweten dat hij zijn waarschuwingsplicht heeft verzuimd, dan is de aannemer niet tekortgeschoten

in de nakoming van zijn verplichtingen onder de aannemingsovereenkomst en daarmee niet aansprakelijk voor die gebreken.

2.3.3 Aannemingssom en overige vergoedingen

2.3.3.1 Algemeen

Onder de overeenkomst tot aanneming van werk bestaat de hoofdverplichting van de opdrachtgever uit de betaling voor het opgedragen werk. Partijen kunnen verschillende afspraken maken waarop de betaling(en) kunnen zijn gebaseerd. Indien tussen partijen onenigheid bestaat over de vraag of er wel of geen prijsafspraken zijn gemaakt, dient degene die meent dat er een bepaalde prijs is afgesproken die afspraak aan te tonen.

2.3.3.2 Vaste prijs

Als partijen een vaste prijs – de aannemingssom – hebben afgesproken, hoeft de aannemer in principe geen verantwoording af te leggen voor de door hem gemaakte kosten om het werk te realiseren. Een vaste prijs brengt voor de aannemer mee dat hij in principe het risico voor de kosten van het werk draagt en dus ook voor eventuele tegenvallers. Uiteraard zal de aannemer de vruchten plukken bij financiële meevallers.

2.3.3.3 Redelijke prijs

Mochten er geen afspraken zijn gemaakt over de prijs, dan heeft de aannemer recht op een redelijke prijs voor het werk (artikel 7:752 lid 1 BW). Wat een redelijk prijs is, dient in de omstandigheden van het geval naar de maatstaven van redelijkheid en billijkheid te worden vastgesteld.

2.3.3.4 Richtprijs

In plaats van een vaste prijs kunnen partijen ook een zogenaamde richtprijs afspreken. De uiteindelijke aannemingssom mag de richtprijs niet met meer dan 10% overschrijden, tenzij de aannemer de opdrachtgever daarover tijdig heeft ingelicht (artikel 7:752 lid 2 BW). De aannemer zal verantwoording moeten afleggen voor de door hem gemaakte kosten. Indien de aannemer tijdig heeft gewaarschuwd voor overschrijding van de richtprijs, komt de overschrijding voor rekening en risico van de opdrachtgever. Wel dient de aannemer de opdrachtgever de gelegenheid te geven om zijn opdracht te beperken of te vereenvoudigen om toch rond de oorspronkelijk beoogde prijs uit te komen. Daarbij is de aannemer verplicht om in alle redelijkheid mee te werken aan de gewenste aanpassingen. Bij niet-tijdige waarschuwing door de aannemer kan de opdrachtgever hem aan de 10%-regel houden.

2.3.3.5 Regie

Indien de kosten voor het werk vooraf moeilijk zijn in te schatten, bijvoorbeeld bij renovaties van oude gebouwen, kunnen partijen een zogenaamde regieovereenkomst aangaan. In geval van regie dient de opdrachtgever de aantoonbaar gemaakte kosten van de aannemer te vergoeden, vermeerderd met een op voorhand vastgesteld winstpercentage. De aannemer brengt periodiek de gemaakte kosten in beeld. Het gevolg van een regieovereenkomst is dat de opdrachtgever in principe het risico draagt voor financiële tegenvallers. Indien de opdrachtgever toch een indicatie wenst van de te verwachten kosten, kan daarvoor een taxatie worden opgemaakt. Die taxatie zou als een richtprijs kunnen worden opgevat, zodat de aannemer moet waken en waarschuwen voor een bovenmatige overschrijding.

2.3.3.6 Meerwerk

Tijdens de uitvoering van het werk kan de opdrachtgever besluiten tot en/of instemmen met aanpassingen of toevoegingen aan het overeengekomen werk (artikel 7:755 BW). Deze extra werkzaamheden van de aannemer vallen onder de noemer 'meerwerk'. De aannemer is gerechtigd om een prijsverhoging door te voeren voor meerwerk, onder de voorwaarde dat hij de opdrachtgever tijdig heeft ingelicht over de daarmee gepaard gaande meerkosten. Hierdoor kan de opdrachtgever met kennis van de gevolgen voor de prijs beoordelen of hij de extra werkzaamheden daadwerkelijk wil laten uitvoeren. Een schriftelijke instemming met of opdracht voor het meerwerk is niet vereist, maar vanwege de bewijspositie van de aannemer is dit wel raadzaam en ook gebruikelijk.

In de gevallen waarin de opdrachtgever had moeten begrijpen dat sprake is van meerwerk en dat dit extra kosten met zich brengt, rust er geen inlichtingenplicht op de aannemer. Of die situatie opgaat in de praktijk, hangt af van de hoedanigheid en kennis van de opdrachtgever. Van een aangewezen bouwdirectie die voor de opdrachtgever optreedt, mag worden verwacht dat deze de prijsverhoging als gevolg van het meerwerk had zien aankomen.

De wettelijke regeling met betrekking tot meerwerk is van semi-dwingend recht, waar niet ten nadele van de opdrachtgever van mag worden afgeweken. Hier is echter één uitzondering op: door middel van een standaardregeling mogen partijen wel (ook) ten nadele van de opdrachtgever afwijken van het bovenstaande.

2.3.3.7 Stelposten

Als een aantal kostenposten van de aannemingsom op voorhand niet nauwkeuring zijn vast te stellen – bijvoorbeeld vanwege het inschakelen van onderaannemers –, kunnen partijen daarvoor zogenaamde stelposten overeenkomen. Stelposten

zijn bedragen die in de aannemingssom zijn opgenomen en bestemd zijn voor bepaalde werkzaamheden, maar waarvan de exacte hoogte van de kosten nog niet vaststaat. Nadat de werkzaamheden zijn verricht waarvoor de stelpost in het leven is geroepen, worden de daadwerkelijk gemaakte kosten verrekend en zal de totale aannemingssom afnemen of toenemen. De aannemer dient een realistische inschatting te maken voor de stelposten en dient de opdrachtgever tevens te waarschuwen zodra hij bekend is met een bovenmatige overschrijding van een stelpost. Hiervoor wordt aangesloten bij de regeling over de richtprijs: indien de stelpost met meer dan 10% zal worden overschreden, rust er op de aannemer een waarschuwingsplicht (vergelijk artikel 7:752 lid 2 BW).

2.3.3.8 Kostenverhogende omstandigheden

Ondanks het feit dat partijen prijsafspraken hebben gemaakt, kan de aannemingssom nadien alsnog toenemen als gevolg van onvoorziene kostenverhogende omstandigheden. De rechter kan een vordering van de aannemer daartoe toewijzen (artikel 7:753 lid 1 BW). Een verhoging van de aannemingssom zal echter slechts worden toegewezen indien de kostenverhogende omstandigheid niet aan de aannemer is toe te rekenen – gelet op de overeenkomst, de specifieke situatie en de kundigheid van de aannemer – en de aannemer bij het vaststellen van de prijs geen rekening had kunnen houden met deze kostenverhoging. De rechter heeft een grote mate van vrijheid bij zijn beoordeling van de vordering van de aannemer en zal daarbij alle omstandigheden van het geval laten meewegen.

Indien de kostenverhogende omstandigheid het gevolg is van een onjuistheid in de verstrekte informatie van de opdrachtgever, waarop de aannemer zijn prijs heeft gebaseerd, kan de aannemer de prijs aanpassen zonder tussenkomst van de rechter (artikel 7:753 lid 2 BW). Hiervan is bijvoorbeeld sprake als de opdrachtgever materialen heeft voorgeschreven die onvoldoende of niet geschikt blijken te zijn voor het werk. Van de mogelijkheid tot buitenrechtelijke prijsaanpassing mag de aannemer overigens geen gebruik maken als hij de onjuistheid in de verschaft informatie had moeten ontdekken.

De rechter of de aannemer kan de aannemingssom niet verhogen indien de aannemer na zijn bekendheid met de kostenverhogende omstandigheid heeft nagelaten de opdrachtgever daarvan spoedig op de hoogte te brengen (artikel 7:753 lid 3 BW). De opdrachtgever moet namelijk de gelegenheid worden gegeven om hierop te anticiperen; dit kan door vereenvoudiging van het werk of zelfs door opzegging van de overeenkomst. Overigens kunnen partijen ook op voorhand een afspraak in de aannemingsovereenkomst opnemen dat de aannemer geen beroep op kostenverhogende omstandigheden toekomt. Het is

echter niet gezegd dat de opdrachtgever onder alle omstandigheden dergelijke claims van de aannemer kan afwijzen.

2.3.4 Betaling

2.3.4.1 Moment van betaling

De partijen hebben de vrijheid om afspraken te maken over de betaling van de afgesproken prijs. Indien partijen het moment van betalen niet zijn overeengekomen, ontstaat de betalingsverplichting voor de opdrachtgever op het moment dat de aannemer het werk tot stand heeft gebracht én heeft opgeleverd.

Het is niet ongebruikelijk dat partijen afspreken om de aannemingssom in vooraf vastgestelde termijnen te betalen. Deze termijnen worden doorgaans gekoppeld aan de voortgang van de werkzaamheden. Hierdoor hoeft de aannemer niet het gehele werk voor te financieren gedurende de uitvoeringsduur. Vaak verlangt de aannemer ook een aanbetaling van de opdrachtgever, ter enige zekerheid van de nakoming van zijn betalingsverplichtingen.

2.3.4.2 Niet-tijdige betaling; vertragingsschade

Mocht de opdrachtgever niet tijdig na de oplevering, of na de afgesproken termijn, overgaan tot betaling, dan is hij gehouden tot vergoeding van de vertragingsschade aan de aannemer. De schadevergoeding betreft een gefixeerd bedrag dat wordt vastgesteld aan de hand van de wettelijke rente (artikel 6:119 BW, 6:119a of 6:119b BW, afhankelijk van de hoedanigheid van de opdrachtgever). Deze rente gaat lopen vanaf het moment dat de opdrachtgever in verzuim is met de betaling van de aannemingssom of een termijn.

2.3.4.3 Niet-tijdige betaling; retentierecht van de aannemer

Daarnaast zou de aannemer bij het achterblijven van betaling in bepaalde gevallen gebruik kunnen maken van zijn retentierecht (artikel 3:290 e.v. BW). De aannemer schort dan de 'afgifte' van het werk op totdat de opdrachtgever (het restant van) de aannemingssom heeft betaald. In geval van een bouwwerk zal het erop neer komen dat de aannemer de opdrachtgever geen toegang geeft tot het werk – bijvoorbeeld door plaatsing van een afgesloten hek –, zodat de opdrachtgever het bouwwerk niet in gebruik kan nemen. De aannemer mag zijn retentierecht overigens uitsluitend uitoefenen indien hij rechtmatig de feitelijke macht over het bouwwerk heeft en het retentierecht redelijkerwijs in verhouding staat tot de hoogte van de openstaande aannemingssom. In de bouwpraktijk wordt het retentierecht van de aannemer nog wel eens contractueel uitgesloten.

2.3.4.4 Niet-tijdige betaling; opschortingsrecht van de opdrachtgever

Tegenover het retentierecht van de aannemer staat het opschortingsrecht van de opdrachtgever (artikel 6:262 BW). De opdrachtgever is gerechtigd om een betaling aan de aannemer op te schorten zolang de aannemer de corresponderende werkzaamheden nog niet heeft verricht en (ernstige) gebreken aan het werk waarvoor de aannemer aansprakelijk is, nog niet heeft hersteld. In de tussentijd zal de opdrachtgever geen wettelijke (handels)rente verschuldigd worden.

2.3.5 Oplevering

2.3.5.1 Gevolgen van oplevering

Vanwege de wezenlijke gevolgen die samenhangen met de oplevering van het werk, is de oplevering een kritiek moment in het bouwproces. De oplevering is het moment waarop het risico van het werk overgaat van de aannemer op de opdrachtgever (artikel 7:758 lid 2 BW). Dit omvat het risico van waardevermindering (bijvoorbeeld beschadiging of tenietgaan) en verlies (bijvoorbeeld diefstal) van het werk. Desondanks komt schade aan het werk na oplevering, die is toe te rekenen aan de aannemer, niet voor risico van de opdrachtgever.

Behalve de risico-overgang is de aannemer na oplevering niet langer aansprakelijk voor gebreken die de opdrachtgever ten tijde van de oplevering in redelijkheid had moeten ontdekken (artikel 7:758 lid 3 BW). Uit deze regel volgt een onderzoeks- en klachtplicht voor de opdrachtgever voorafgaand aan de oplevering. Alle gebreken die de opdrachtgever heeft ontdekt en had moeten ontdekken, moet hij melden bij de aannemer om te voorkomen dat hij deze daarvoor niet langer aansprakelijk kan houden. De mate van toezicht en de deskundigheid van de opdrachtgever of zijn bouwdirectie wegen mee bij de beoordeling welke gebreken hadden moeten zijn opgemerkt voor en tijdens de oplevering.

Vanaf de oplevering gaat ook de verjaringstermijn lopen voor vorderingen die verband houden met gebreken aan het werk; voor bouwwerken bedraagt deze termijn twintig jaar (artikel 7:761 lid 2 BW; in geval van andere werken bedraagt de verjaringstermijn tien jaar). Verder is de opdrachtgever na de oplevering (het restant van) de aannemingsom verschuldigd. Indien partijen een boete voor te late oplevering zijn overeengekomen, is het moment van oplevering ook van belang voor de berekening van de hoogte daarvan.

2.3.5.2 Mededeling van de aannemer; stilzwijgende aanvaarding

De oplevering begint met de mededeling van de aannemer dat het werk gereed is om te worden opgeleverd (artikel 7:758 lid 1 BW). Dit betekent dat de aannemer naar zijn oordeel heeft voldaan aan zijn contractuele verplichting het werk te

realiseren aan de hand van de opdracht. Na de mededeling van de aannemer dient de opdrachtgever het werk op korte termijn te inspecteren. Indien de opdrachtgever het werk niet binnen een redelijke termijn na de mededeling van de aannemer inspecteert, of de aannemer niet spoedig op de hoogte brengt van zijn bevindingen tijdens de opnemings van het werk, wordt hij geacht het werk stilzwijgend te hebben aanvaard en geldt het werk als opgeleverd. Dit wordt de fictieve oplevering genoemd. Wat een redelijke termijn is, hangt onder meer af van de omvang van het werk.

In de praktijk is het niet altijd duidelijk of uitlatingen van de aannemer dienen te worden opgemerkt als de mededeling dat het werk gereed is. Ook is het niet altijd duidelijk of de gedragingen of uitlatingen van de opdrachtgever dienen te worden opgevat als een aanvaarding of weigering van het werk. Het verdient aanbeveling om de mededeling en de aanvaarding schriftelijk vast te leggen.

2.3.5.3 Opnemings van het werk; aanvaarding en weigering

De opnemings van het werk door de opdrachtgever, of de bouwdirectie namens de opdrachtgever, kan tot drie verschillende uitkomsten leiden (artikel 7:758 lid 1 BW). De eerste mogelijkheid is dat de opdrachtgever het werk aanvaardt, waarmee het werk als opgeleverd wordt beschouwd. De tweede optie is dat de opdrachtgever het werk weliswaar aanvaardt, maar onder de voorwaarde en met benoeming van zogenaamde restpunten. De restpunten moeten de ingebruikname van het werk niet in de weg staan en de opdrachtgever moet voldoende zekerheid hebben dat de aannemer deze kleine gebreken aan het werk spoedig zal verhelpen.

De laatste mogelijkheid bij de opnemings is dat de opdrachtgever de oplevering weigert, onder aanwijzing van de aanwezige gebreken aan het werk. Dit dienen gebreken te zijn die ingebruikname wel in de weg staan. De opdrachtgever kan de oplevering uitstellen totdat de aannemer deze gebreken heeft weggenomen. Na herstel van die gebreken zal de aannemer de opdrachtgever opnieuw uitnodigen voor een opnemings ten behoeve van de oplevering.

2.3.6 Aansprakelijkheid van de aannemer

2.3.6.1 Algemeen

Met de aanneming van werk neemt de aannemer diverse verantwoordelijkheden op zich, die eventuele aansprakelijkheid voor hem meebrengen. De hoofdregel is dat de aannemer aansprakelijk is voor het tot stand brengen van een goed en deugdelijk werk op een zorgvuldige wijze. Daarmee is de aannemer in beginsel aansprakelijk voor schade tijdens en door de uitvoering, voor de gebruikte materialen en hulpmiddelen en voor het werk dat door onderaannemers wordt

uitgevoerd. Deze aansprakelijkheden en de uitzonderingen daarop komen hierna uitvoeriger ter sprake.

Indien een vaste opleverdatum is overeengekomen met de opdrachtgever, kan de aannemer ook aansprakelijk worden gehouden voor een te late oplevering en de schade die daaruit voortvloeit. Deze schade voor de opdrachtgever kan zijn gefixeerd door middel van een overeengekomen boete voor te late oplevering.

De aansprakelijkheid van de aannemer wordt grotendeels begrensd door de oplevering. Vanaf dat moment is de aannemer in beginsel niet langer meer aansprakelijk voor schade aan het werk, noch voor gebreken die de opdrachtgever had behoren te onderkennen bij de opneming van het werk. De aansprakelijkheid van de aannemer voor gebreken na oplevering komt aan het einde van deze paragraaf aan de orde.

2.3.6.2 Onderaannemers, inclusief installateurs en leveranciers

De aannemer is gerechtigd om onderdelen van het werk uit te laten voeren door onderaannemers (artikel 7:751 BW). Desondanks behoudt de aannemer de verantwoordelijkheid en leiding over het gehele werk en is hij tegenover de opdrachtgever evengoed aansprakelijk voor het werk van de ingeschakelde onderaannemers. Tegenover derden is de aannemer op gelijke wijze aansprakelijk voor de gedragingen van zijn onderaannemers als voor zijn eigen gedragingen, naast zijn wettelijke risicoaansprakelijkheid voor eigen en ingeleend personeel (artikel 6:171 respectievelijk 6:170 BW).

De aansprakelijkheid die de aannemer voor zijn onderaannemers draagt tegenover de opdrachtgever, wordt echter begrensd door de maatstaven van redelijkheid en billijkheid. Aansprakelijkheid kan naar die maatstaven bijvoorbeeld onaanvaardbaar zijn indien de opdrachtgever aandringt op de inschakeling van een bepaalde onderaannemer die later onkundig blijkt te zijn voor het opgedragen werk. Aansprakelijkheid voor schade die het gevolg is van het werk van een door de opdrachtgever voorgeschreven onderaannemer, wordt op dezelfde manier benaderd als schade die voortvloeit uit onjuiste voorschriften van de opdrachtgever. Op de aannemer rust daardoor de verplichting om de opdrachtgever tijdig te waarschuwen voor de onkunde van die onderaannemer.

2.3.6.3 Gebrekkige en ongeschikte zaken

Indien de ondeugdelijke uitvoering van het werk het gevolg is van gebrekkige of ongeschikte materialen, hulpmiddelen of overige gebruikte zaken, dan komt de tekortkoming in de uitvoering van het werk in principe voor rekening en risico van de aannemer (artikel 7:760 lid 1 BW). De aannemer is slechts ontslagen van zijn

aansprakelijkheid als hij kan aantonen dat de gebreken het gevolg zijn van zaken die afkomstig zijn van de opdrachtgever.

Wederom rust er op de aannemer een waarschuwingsplicht; de aannemer dient de opdrachtgever op tijd te waarschuwen als bijvoorbeeld de grond of de te gebruiken grondstoffen niet geschikt zijn voor het gewenste werk (artikel 7:754 juncto 7:760 lid 2 BW). Indien de aannemer de opdrachtgever tijdig heeft gewezen op de ondeugdelijkheid van de voorgeschreven zaken en de opdrachtgever desondanks zijn opdracht niet wijzigt, kan de aannemer later niet aansprakelijk worden gehouden indien het werk gebreken vertoont als gevolg van de door hem gesignaleerde ondeugdelijke zaken. Of de aannemer de opdrachtgever wel of niet had moeten waarschuwen, hangt af van de deskundigheid van partijen. Op de aannemer rust in ieder geval de bewijslast om aan te tonen dat hij niet is tekortgeschoten in zijn zorgvuldigheid, waaronder begrepen het tijdig waarschuwen van de opdrachtgever.

2.3.6.4 Ontwerpfout

Een ondeugdelijk werk kan het gevolg zijn van zowel een constructie- of uitvoeringsfout als een ontwerpfout. De constructiefout komt in beginsel sowieso voor risico van de aannemer. In geval van een ontwerpfout ligt het gecompliceerder. Voor wat betreft de aansprakelijkheid voor een ontwerpfout is het allereerst van belang om te weten of de aannemer ook het ontwerp voor zijn rekening heeft genomen. Indien dat het geval is, is hij doorgaans ook aansprakelijk voor gebreken in het ontwerp. In de situatie waarin de aannemer werkt met het ontwerp en tekeningen van de opdrachtgever, is zijn aansprakelijkheid voor ondeugdelijk werk als gevolg van een ontwerpfout afhankelijk van de omstandigheden van het geval.

Er rust op de aannemer een waarschuwingsplicht om de opdrachtgever tijdig te waarschuwen voor kennelijke fouten in het ontwerp (artikel 7:754 BW). Indien de aannemer de opdrachtgever tijdig heeft gewezen op gebreken in bijvoorbeeld het bestek, tekeningen en/of uitvoeringsvoorschriften, komen de gebreken en de schade als gevolg daarvan voor rekening van de opdrachtgever. Mocht de aannemer niet voldoen aan zijn waarschuwingsplicht, gelet op zijn deskundigheid ter zake, dan kan hij voor de gevolgen van die gebreken aansprakelijk worden gehouden.

In de rechtspraak zijn ook voorbeelden van zaken te vinden waarin de arbiters of de rechter oordelen dat de schade bij een ontwerpfout in een bepaalde verhouding voor rekening van de aannemer en de opdrachtgever komt. Dat oordeel is dan gestoeld op eigen schuld van de opdrachtgever of de maatstaven van redelijkheid

en billijkheid. Tot eenzelfde oordeel wordt ook wel gekomen indien een gebrekkig werk het gevolg is van een ontwerpfout en een constructiefout.

2.3.6.5 Schade door uitvoering

Tijdens de uitvoering van het werk kan er schade ontstaan aan zaken van de opdrachtgever of die van derden, zoals schade aan omliggende gebouwen. Ook kunnen personen letsel oplopen als gevolg van de bouwwerkzaamheden. Indien de aannemer een verwijt kan worden gemaakt voor het ontstaan van dergelijke schade, dan is hij in beginsel aansprakelijk op grond van onrechtmatige daad en is hij verplicht die schade te vergoeden (artikel 6:162 e.v. BW). De aannemer kan een verwijt worden gemaakt indien hij het ontstaan van de schade had kunnen voorzien en desondanks niet de benodigde voorzorgsmaatregelen heeft getroffen om de schade te voorkomen. Anders gezegd, indien de aannemer op een onzorgvuldige wijze werk verricht, is hij aansprakelijk voor de schade die daardoor ontstaat. Het is overigens wel aan de benadeelde om te bewijzen dat de schade daadwerkelijk het gevolg is van de (bouw)werkzaamheden van de aannemer.

In bepaalde gevallen kan de opdrachtgever op grond van wettelijke risicoaansprakelijkheid door derden met succes worden aangesproken voor schade die is veroorzaakt door de aannemer. Die aansprakelijkheid is aan de orde indien de benadeelde de opdrachtgever en de aannemer als één onderneming mag beschouwen (artikel 6:171 BW), bijvoorbeeld als beiden bouwbedrijven zijn. Een opdrachtgever die bij het bouwproject werkzaamheden laat verrichten die buiten de uitoefening van zijn bedrijf vallen, heeft deze risicoaansprakelijkheid niet. Daarnaast kan de opdrachtgever die de bezitter is van een opstal met gebreken die aan de aannemer kunnen worden toegerekend, door de benadeelde aansprakelijk worden gehouden voor diens schade als gevolg van die gebreken (artikel 6:174 BW).

Het staat de opdrachtgever en de aannemer vrij om in de aannemingsovereenkomst afspraken te maken over deze wettelijke risicoaansprakelijkheid voor eventuele schade en de risico's die partijen dragen. Derden zijn niet gebonden door deze afspraken, maar deze regelen op voorhand de wijze waarop de opdrachtgever en de aannemer die schadegevallen en risico's onderling verdelen en afwikkelen.

Vanwege de aanwezige kans op schade door de uitvoering van het werk wordt doorgaans een CAR-verzekering afgesloten die dergelijke schadegevallen dekt. De CAR-verzekering kan zowel door de aannemer als de opdrachtgever worden afgesloten. Verder zal de aannemer een bedrijfsaansprakelijkheidsverzekering

afsluiten voor zijn werkzaamheden en de eventuele schade als gevolg daarvan. In hoofdstuk 9 wordt uitvoeriger ingegaan op de verzekeringen in de bouw.

2.3.7 Gebreken na oplevering

2.3.7.1 Verborgen gebreken; herstel

Het uitgangspunt is dat de aannemer na de oplevering niet langer aansprakelijk is voor gebreken die de opdrachtgever tijdens de opnemings van het werk had moeten ontdekken. Indien het werk na oplevering alsnog gebreken vertoont, die voor de opdrachtgever niet zichtbaar waren bij de opnemings van het werk en toe te rekenen zijn aan de aannemer, kan de aannemer daarvoor alsnog aansprakelijk worden gehouden (artikel 7:759 lid 1 BW). Die gebreken vallen onder de noemer 'verborgens gebreken'.

Nadat de opdrachtgever een verborgen gebrek heeft ontdekt, dient hij de aannemer daarvan tijdig op de hoogte te brengen (artikel 6:89 BW). Indien de opdrachtgever niet binnen een redelijke termijn bij de aannemer klaagt over het ontdekte gebrek, vervalt voor hem het recht om de aannemer aan te spreken voor herstel van het gebrek en de schade als gevolg daarvan. Wat (een redelijke termijn voor) tijdig klagen is, hangt af van de omstandigheden van het geval. De ratio van deze klachtplicht voor de opdrachtgever is dat de aannemer niet in een nadeligere (bewijs)positie mag komen te verkeren.

De opdrachtgever dient de aannemer de gelegenheid te geven het verborgen gebrek binnen een redelijke termijn te herstellen (artikel 7:759 lid 1 BW). Van deze mogelijkheid tot herstel mag slechts worden afgeweken indien het in de specifieke omstandigheden niet van de opdrachtgever kan worden gevergd dat hij dit herstel door de aannemer laat uitvoeren. Hiervan is bijvoorbeeld sprake bij spoedeisendheid of als de aannemer dusdanig onbekwaam is gebleken dat deugdelijk herstel niet is te verwachten.

De opdrachtgever kan van de aannemer verlangen dat hij het verborgen gebrek binnen een redelijke termijn herstelt. Mocht de aannemer niet voldoen aan deze ingebrekestelling, dan is de aannemer in verzuim en kan de opdrachtgever nakoming vorderen of het gebrek op kosten van de aannemer door een derde laten herstellen. Toch is de opdrachtgever niet geheel vrij in zijn keuze voor nakoming of schadevergoeding. Indien de kosten van het herstel niet in verhouding staan tot het belang dat de opdrachtgever heeft bij het herstel van het gebrek in plaats van schadevergoeding, kan de opdrachtgever niet vorderen dat de aannemer overgaat tot herstel (artikel 7:759 lid 2 BW). Dat geldt eens te meer in geval van herstel door vervanging van het gebrekkige deel van het werk.

Met andere woorden, de opdrachtgever moet rekening houden met de belangen van de aannemer bij zijn keuze voor herstel of schadevergoeding.

2.3.7.2 Onderhoudstermijn; garanties

In de aannemingsovereenkomst kunnen de partijen een onderhoudstermijn overeenkomen die ingaat vanaf de oplevering. De aannemer is dan gehouden om gebreken die tijdens deze periode aan het licht komen spoedig te herstellen. Slechts in de gevallen waarin een gebrek is te wijten aan slecht onderhoud of onjuist gebruik door de opdrachtgever of aan externe factoren, is de aannemer niet aansprakelijk en dus niet gehouden om het gebrek weg te nemen.

Verder is het gebruikelijk dat de aannemer in de aannemingsovereenkomst bepaalde garanties afgeeft op het door hem vervaardigde werk. Deze garanties gelden doorgaans voor specifieke onderdelen van het werk en voor een bepaalde duur. Zodra een gebrek van een onderdeel aan de dag treedt waarvoor de aannemer een garantie heeft afgegeven, dient de opdrachtgever dit spoedig aan de aannemer te melden. De aannemer is dan gehouden om dit gebrek te herstellen zonder dat de opdrachtgever de oorzaak van het gebrek hoeft aan te tonen. Een garantie is daarom met name gunstig voor de bewijspositie van de opdrachtgever. Indien de aannemer kan aantonen dat het gebrek het gevolg is van onjuist gebruik en/of onderhoud van de opdrachtgever is hij niet langer aansprakelijk voor herstel daarvan.

Na het verstrijken van de contractuele onderhouds- en garantietermijnen is de aannemer niet automatisch gevrijwaard van aansprakelijkheid voor gebreken. De aannemer kan nog steeds aansprakelijk zijn voor verborgen gebreken.

2.3.7.3 Verjaringstermijnen

Indien de opdrachtgever bij de aannemer heeft geklaagd over een gebrek, kan hij tot twee jaar na die klacht een vordering aanhangig maken voor (herstel van) dat gebrek (artikel 7:761 lid 1 BW). Als de opdrachtgever de aannemer een termijn heeft geboden om het gebrek te herstellen of als de aannemer ondubbelzinnig heeft aangegeven het gebrek niet te zullen herstellen, gaat de verjaringstermijn van twee jaar lopen na afloop van die termijn respectievelijk de mededeling van de aannemer.

Daarnaast loopt er vanaf de oplevering nog een verjaringstermijn, waarna de opdrachtgever überhaupt geen vordering meer aanhangig kan maken in verband met het opgeleverde werk. Voor bouwwerken bedraagt deze verjaringstermijn twintig jaar, voor alle overige werken tien jaar (artikel 7:761 lid 2 BW).

Deze verjaringstermijnen kunnen worden gestuit door de opdrachtgever. Dit houdt in dat de opdrachtgever de termijn om een vordering aanhangig te maken steeds met twee jaar kan verlengen. Daartoe heeft de opdrachtgever meerdere opties. Stuiting kan door een schriftelijke aanmaning te sturen aan de aannemer met het verzoek tot herstel van het gebrek, en door de aannemer aan te schrijven met de ondubbelzinnige mededeling dat zijn hij zijn recht op nakoming voorbehoudt (artikel 3:317 BW). Daarnaast zal iedere rechtsvordering die de opdrachtgever in een gerechtelijke procedure tegen de aannemer indient de verjaring stuiten (artikel 3:316 BW). Tot slot, de verjaring wordt ook gestuit door de erkenning van de aannemer dat hij aansprakelijk is voor het gebrek (artikel 3:318 BW).

2.3.8 Beëindiging van de aannemingsovereenkomst

2.3.8.1 Opzegging door de opdrachtgever

De wet biedt de opdrachtgever de ruimte om de aannemingsovereenkomst te allen tijde zonder opgave van reden op te zeggen (artikel 7:764 lid 1 BW). De aannemer is bij de opzegging gehouden om het onvoltooide werk aan de opdrachtgever op te leveren. Overigens is de opzegging niet zonder financiële gevolgen voor de opdrachtgever.

De opdrachtgever blijft bij opzegging gehouden om de overeengekomen aannemingsom te betalen, verminderd met de besparingen van de aannemer als gevolg van de opzegging (artikel 7:764 lid 2 BW). Het is in principe aan de opdrachtgever om aan te tonen welke besparingen de opzegging met zich brengt voor de aannemer; bespaarde kosten van materialen en arbeid en mogelijk een vermindering van de risico-opslag voor niet gelopen risico. Indien er geen vaste prijs was afgesproken voor het werk, dient de opdrachtgever zowel voor de al gemaakte kosten en de verrichte arbeid te betalen, als voor de misgelopen winst van de aannemer. In dat geval rust de verplichting op de aannemer om te bewijzen welke kosten hij tot dan toe heeft gemaakt. De opdrachtgever kan dus weliswaar op ieder moment de aannemingsovereenkomst opzeggen, maar gelet op de financiële gevolgen daarvan dient hij hier wel goed over na te denken alvorens hiertoe te besluiten.

2.3.8.2 Ontbinding van de aannemingsovereenkomst

De opdrachtgever en de aannemer hebben beiden het wettelijke recht de aannemingsovereenkomst in zijn geheel of gedeeltelijk te ontbinden indien de andere partij zijn verplichtingen niet nakomt (artikel 6:265 BW). Dit betekent niet dat iedere tekortkoming van de aannemer of een enkele te late betaling van de opdrachtgever de andere partij het recht geeft tot ontbinding. Om een ontbinding te rechtvaardigen mag de tekortkoming van de tekortschietende partij niet van

geringe aard zijn én moet die partij in beginsel de gelegenheid zijn geboden om alsnog aan zijn verplichting te voldoen (als dat mogelijk is). Mocht de aannemer of de opdrachtgever na de gestelde redelijke termijn nog steeds in gebreke blijven, dan is deze in verzuim en kan de andere partij de aannemingsovereenkomst zelf ontbinden of door de rechter laten ontbinden (artikel 6:267 BW).

Daarnaast bestaat er een bijzondere wettelijke ontbindingsregeling met betrekking tot aanneming van werk (artikel 7:756 BW). De opdrachtgever kan de rechter verzoeken de aannemingsovereenkomst geheel of gedeeltelijk te ontbinden indien het al voor de oplevering waarschijnlijk is dat het werk niet op tijd en/of behoorlijk zal worden opgeleverd. Ook de aannemer kan de rechter verzoeken de aannemingsovereenkomst nog voor de oplevering te ontbinden; de aannemer kan dat verzoek indienen als het waarschijnlijk is dat de opdrachtgever zijn betalingsverplichting niet kan nakomen of als het de aannemer – buiten zijn toedoen – niet mogelijk wordt gemaakt het werk te verrichten. Bij het verzoek tot ontbinding ligt het op de weg van de verzoekende partij om te bewijzen dat de ander waarschijnlijk niet aan zijn verplichting(en) zal voldoen. Het staat de rechter vervolgens vrij om de gevolgen van de gehele of gedeeltelijke ontbinding te bepalen én hij kan aanvullende voorwaarden verbinden aan de ontbinding.

Een belangrijk verschil met de algemene wettelijke regeling is dat met de bijzondere ontbindingsregeling de aannemingsovereenkomst al kan worden ontbonden enkel op grond van de waarschijnlijkheid dat de aannemer of de opdrachtgever niet zal nakomen, zonder dat er daadwerkelijk is tekortgeschoten. Om deze reden kan men voor deze bijzondere ontbindingsgrond de rechterlijke tussenkomen niet bij overeenkomst uitsluiten. Tegelijkertijd is de betekenis van de bijzondere ontbindingsregeling voor de bouwpraktijk betrekkelijk gering. Met de gang naar de rechter is enige tijd – doorgaans minimaal een jaar, een hoger beroep niet meegerekend – gemoeid en een bouwproject kan niet zolang stil komen te liggen.

Het kan voorkomen dat een opdrachtgever de aannemingsovereenkomst buitengerechtelijk ontbindt en de rechter vervolgens in een door de aannemer aanhangig gemaakte procedure oordeelt dat geen sprake is van een tekortkoming van de aannemer of dat die tekortkoming geen ontbinding rechtvaardigt. In die situatie wordt in de rechtspraak wel aangenomen dat de aannemingsovereenkomst geacht wordt te zijn opgezegd door de opdrachtgever. Tussen partijen dient dan te worden verrekend conform de wettelijke opzeggingsregeling (artikel 7:764 lid 2 BW).

2.3.8.3 Faillissement van de aannemer

Indien een aannemer failliet wordt verklaard tijdens de uitvoering van het werk, blijft de aannemingsovereenkomst in principe van kracht. De opdrachtgever kan in dat geval de curator van de aannemer aanschrijven met de sommatie om binnen een redelijke termijn te laten weten of de aannemingsovereenkomst gestand wordt gedaan (artikel 37 lid 1 Faillissementswet). Doorgaans zal de curator alleen kiezen voor nakoming van de aannemingsovereenkomst als de boedel daarbij gebaat is, dus bijvoorbeeld als de resterende werkzaamheden voor de aannemer beperkt zijn en ertoe leiden dat daardoor een (aanzienlijke) betalingsverplichting voor de opdrachtgever zal ontstaan. Mocht de curator kiezen voor nakoming, dan is hij verplicht om de opdrachtgever zekerheid te verstrekken voor de nakoming, bijvoorbeeld in de vorm van een bankgarantie (artikel 37 lid 2 Faillissementswet).

De curator kan echter niet worden gedwongen om bijvoorbeeld het project af te bouwen. Indien de curator niet binnen de gestelde termijn op het verzoek van de opdrachtgever reageert of ervoor kiest om de aannemingsovereenkomst niet gestand te doen, staat het de opdrachtgever vrij om de aannemingsovereenkomst te ontbinden en een andere aannemer in te schakelen voor het resterende werk. Wanneer de curator de aannemingsovereenkomst niet gestand doet, kan ook hij overigens geen nakoming vorderen van de opdrachtgever.

De door de opdrachtgever geleden schade die ontstaat door de ontbinding van de aannemingsovereenkomst, zoals de extra kosten voor het inschakelen van een andere aannemer, kan – als concurrente schuld – worden ingediend bij de curator. Daarnaast heeft de opdrachtgever een ruime verrekeningsmogelijkheid in geval van faillissement van de aannemer op grond van de Faillissementswet. Zo geldt ten aanzien van extra kosten die daaruit voortvloeien voor de opdrachtgever, dat hij in beginsel het recht heeft om die kosten te verreken met eventueel verschuldigde betalingstermijnen.

Overigens hebben partijen de vrijheid – en daar doen zij goed aan – om op voorhand in de aannemingsovereenkomst afspraken te maken over een eventueel faillissement van de aannemer en de gevolgen daarvan. Zo kan de aannemingsovereenkomst bepalen dat partijen de overeenkomst kunnen ontbinden in geval van faillissement van de andere partij. Ook het vragen van een afbouwgarantie van de moederverenootschap (zie ook paragraaf 8.3.3) is een middel om op voorhand de gevolgen van het faillissement van de aannemer te ondervangen.

2.3.9 Consumentenrecht

De wet voorziet in een aantal bijzondere bepalingen voor de bouw van een woning voor een consument; een consument is een natuurlijk persoon die niet handelt in de uitoefening van een beroep of bedrijf. Deze aanvullende bepalingen strekken ertoe om extra bescherming te geven aan de positie van de consument bij de realisatie van zijn woning. Om die reden mag dan ook niet ten nadele van de consument worden afgeweken van deze bepalingen (artikel 7:769 BW; zie ook paragraaf 2.3.1). Indien in de aannemingsovereenkomst toch van een of meer van de dwingendrechtelijke bepalingen is afgeweken, heeft de consument-opdrachtgever de mogelijkheid om de afwijkende contractsbepalingen binnen drie jaar na contractsluiting te vernietigen (artikel 3:40 lid 2 BW juncto 3:52 BW). De vernietiging kan zowel door de rechter worden uitgesproken, als door de opdrachtgever zelf door middel van een schriftelijke verklaring aan de aannemer.

De bijzondere bepalingen voor de bouw van een woning vertonen gelijkenissen met de beschermende bepalingen voor de koop van een woning door een consument. Net als bij koop dient de overeenkomst op schrift te zijn gesteld en heeft de consument de mogelijkheid om binnen (de bedenktijd van) drie dagen na ondertekening van de overeenkomst deze zonder opgave van reden te ontbinden (artikel 7:766 lid 1 en 2 BW). Beide beschermende bepalingen zijn echter niet van toepassing als de consument de grond waarop de woning moet worden gebouwd al in bezit heeft en de bouw van de woning geen enkel verband houdt met de koop van de grond (artikel 7:766 lid 3 BW).

De consument-opdrachtgever is slechts verplicht tot betaling aan de aannemer in overeenstemming met de voortgang van het werk (artikel 7:767 BW). De aannemer mag de consument-opdrachtgever wel ter zekerheid van de nakoming van diens betalingsverplichting verzoeken om een waarborgsom van ten hoogste 10% van de aannemingssom in depot te storen bij een notaris, dan wel om een andere zekerheid tot eenzelfde bedrag te verstrekken, bijvoorbeeld een bankgarantie.

Verder heeft de consument-opdrachtgever een bijzonder opschortingsrecht. Zonder opgave van reden mag de consument ten hoogste 5% van de laatste termijn van de aannemingssom achterhouden in een depot bij een notaris als drukmiddel voor het herstellen van eventuele gebreken bij oplevering (artikel 7:768 BW). Zolang de consument-opdrachtgever niet instemt met uitbetaling, zal de notaris dit bedrag tot drie maanden na oplevering in depot houden. Na deze termijn betaalt de notaris het achtergehouden bedrag uit aan de aannemer, tenzij de opdrachtgever kan aantonen dat uitbetaling van (een bepaald deel van) het

bedrag dient te worden opgeschort vanwege een tekortkoming van de aannemer. Echter, ook tijdens de termijn van drie maanden kan de notaris (toch) gehouden zijn tot uitbetaling. Ingeval de aannemer vervangende zekerheid versterkt of in een bindende uitspraak is beslist dat de opschorting niet langer gerechtvaardigd is, dient de notaris het bedrag in depot vrij te geven. De aannemer kan de consument-opdrachtgever niet aanspreken voor te late betaling voor wat betreft de drie maanden na oplevering, ongeacht de vraag of de opschorting gerechtvaardigd was of niet.

2.4 Algemene voorwaarden

2.4.1 Inleiding

Algemene voorwaarden zijn niet meer weg te denken uit de bouwpraktijk. Het is voor adviseurs en aannemers, maar ook voor opdrachtgevers, goed gebruik geworden om algemene voorwaarden te hanteren. Daarin zijn de basisvoorwaarden neergelegd, die zij wensen toe te passen bij de uitvoering van hun projecten. De algemene voorwaarden zijn bedoeld om onderdeel uit te maken van hun opdrachten. De voorwaarden die de kern van de prestaties aangeven of specifieke, afwijkende regeling behoeven, worden opgenomen in de overeenkomst zelf of in een ander contractdocument, zoals een vraagspecificatie of een bestek.

De wet voorziet in een regeling voor algemene voorwaarden (Boek 6, Titel 5, Afdeling 3 BW). Bij algemene voorwaarden gaat het om een gestandaardiseerd model van vaste contractbepalingen; voorwaarden die bedoeld zijn om op meer overeenkomsten van toepassing te worden verklaard. De voorwaarden uit de DNR 2011 (2005), UAV 2012 (1989), UAV-GC 2005 en DBFM(O), waarnaar in veel bouwcontracten wordt verwezen, worden aangemerkt als algemene voorwaarden in de zin van de wet. Vanzelfsprekend hebben partijen ook de mogelijkheid om hun 'eigen' algemene voorwaarden van toepassing te verklaren.

2.4.2 Toepasselijkheid

De algemene voorwaarden, die een partij gebruikt, behoren niet automatisch tot de inhoud van de overeenkomsten die deze partij sluit. Daarvoor is vereist dat de algemene voorwaarden van toepassing worden verklaard (artikel 6:231 e.v. BW). De gebruiker is dus de partij die de algemene voorwaarden gebruikt bij de door hem opgestelde overeenkomsten.

Als regel worden algemene voorwaarden door de gebruiker van toepassing verklaard door in de offerte, de bevestigingsbrief of in het contract ernaar te

verwijzen. Het enkel toezenden van een set algemene voorwaarden zonder verwijzing naar die voorwaarden in een ander contractdocument, is onvoldoende. Indien de andere partij geen bezwaar maakt tegen de toepasselijkheidsverklaring van de voorwaarden, is hij er aan gebonden.

Kortom, in Nederland is sprake van een snelle gebondenheid aan algemene voorwaarden. Tegen die snelle gebondenheid biedt de wet bescherming aan consumenten en andere, kleine partijen met minder dan 50 personen in dienst op het moment van contractsluiting (artikel 6:233-235 BW). Bijvoorbeeld bij de bouw van woningen of de inschakeling van bijvoorbeeld een architectenbureau of een installatiebedrijf, die doorgaans kleiner van omvang zijn, kan die bescherming een rol spelen.

2.4.3 Terhandstelling

Aan consumenten en die kleine partijen kan de gebruiker de algemene voorwaarden niet onder alle omstandigheden tegenwerpen. Zijn contractspartij moet – op het moment dat hij de algemene voorwaarden als toepasselijk aanvaardt – de redelijke mogelijkheid hebben gehad om van de inhoud kennis te nemen (artikel 6:234 lid 1 BW). Dit vereiste veronderstelt dat de gebruiker de algemene voorwaarden al voor, of anders bij het sluiten van de overeenkomst, aan zijn contractspartij ter hand moet hebben gesteld.

Indien ter hand stellen onmogelijk is, kan de gebruiker volstaan met een verwijzing naar het depotnummer bij de Kamer van Koophandel of de griffie van de rechtbank, waar de algemene voorwaarden gedeponeerd zijn (artikel 6:234 lid 1 BW). Een andere optie is een terinzagelegging op zijn kantoor. Dit geldt bijvoorbeeld voor de algemene voorwaarden van een supermarkt.

Tegenwoordig is ook belangrijk om op te merken dat als een overeenkomst via de digitale weg wordt gesloten, de gebruiker niet alleen de algemene voorwaarden elektronisch beschikbaar moet stellen, maar er ook voor moet zorgen dat zijn contractspartij deze kan opslaan (artikel 6:234 lid 2 BW).

Indien de contractspartij van de gebruiker geen kennis heeft kunnen nemen van de algemene voorwaarden, zijn deze vernietigbaar (artikel 6:233 aanhef onder b BW). De contractspartij kan de algemene voorwaarden van de gebruiker vernietigen. Vernietiging kan in rechte geschieden en buiten rechte, bijvoorbeeld per brief.

Een geldig beroep op deze wettelijke vernietigingsgrond zal zich in de professionele bouwpraktijk niet snel voordoen. Bij aannemingsovereenkomsten

voor nieuwe eengezinswoningen onder waarborgregelingen zijn de algemene voorwaarden aangehecht. Op de opdrachten tussen opdrachtgever-ontwikkelaars en installateurs zullen de UAV 2012 of andere gestandaardiseerde algemene voorwaarden van toepassing zijn verklaard, waarmee beide partijen bekend zijn. En anders hebben partijen wel vaker met elkaar samengewerkt en is daarbij dezelfde set algemene voorwaarden gebruikt.

2.4.4 Vernietigbaarheid op inhoud

Algemene voorwaarden kunnen bedingen bevatten die uiterst onredelijk en nadelig zijn voor de contractspartij van de gebruiker. De wet biedt ook dan bescherming tegen onredelijk bezwarende bedingen aan consumenten en andere, kleine partijen (artikel 6:235 e.v.BW). Indien aan bepaalde vereisten is voldaan, kan de contractspartij de desbetreffende algemene voorwaarde (laten) vernietigen. Deze vernietigingsgrond komt meestal pas aan de orde wanneer een procedure aanhangig is gemaakt.

Voor vernietiging kan aanleiding bestaan als het beding uit de algemene voorwaarden onredelijk bezwarend is gelet op de aard en overige inhoud van de overeenkomst, de wijze waarop de voorwaarden tot stand zijn gekomen, de wederzijds kenbare belangen en de overige omstandigheden van het geval. Om te beoordelen of een bepaling volgens deze open norm onredelijk bezwarend is, is het onvoldoende om uitsluitend naar de tekst van het beding te kijken, omdat een bepaling in de ene situatie wel onredelijk kan zijn terwijl dat misschien in een andere situatie niet het geval is. Het is in beginsel aan zijn contractspartij om aan te tonen dat het beding waarop de gebruiker zich beroept onredelijk bezwarend is.

De wet biedt bijzondere bescherming aan consumenten. De wettelijke regeling omvat een zwarte lijst van onredelijk bezwarende bedingen (artikel 6:236 BW) en een grijze lijst met bedingen die vermoed worden onredelijk bezwarend te zijn (artikel 6:237 BW). De bedingen op de zwarte lijst zijn per definitie vernietigbaar. Voor wat betreft de grijze lijst: een vermoeden levert in een procedure een bewijsvoordeel op voor de contractspartij, omdat de rechter op voorhand aanneemt dat een bepaling die lijkt op een beding op de grijze lijst onredelijk bezwarend is. De gebruiker zal dan moeten bewijzen dat in het concrete geval geen sprake is van een onredelijk bezwarend beding.

Bepalingen, die vaak voorkomen in de algemene voorwaarden bij bouwcontracten, hebben betrekking op verstrekking beperkingen van de verplichtingen van de gebruiker en de beslechting van geschillen door een ander dan de rechter of arbiters. Beide bedingen staan op de zwarte lijst en worden dus als onredelijk bezwarend aangemerkt.

2.4.5 *Battle of Forms*

In de praktijk komt het regelmatig voor dat in een aanbod en de aanvaarding naar verschillende sets algemene voorwaarden wordt verwezen. Dit wordt wel de *Battle of Forms* genoemd. In een dergelijke situatie is de eerste verwijzing uit het aanbod bepalend, tenzij bij de volgende verwijzing uit de 'aanvaarding' de in de eerste verwijzing van toepassing verklaarde algemene voorwaarden van de hand worden gewezen (artikel 6:225 lid 3 BW). Die afwijzing dient uitdrukkelijk kenbaar te worden gemaakt; dat zal op een dusdanige manier moeten gebeuren dat het de gebruiker van de afgewezen algemene voorwaarden niet kan zijn ontgaan. Als de afwijzing uitdrukkelijk gebeurt, heeft dat in beginsel tot gevolg dat het oorspronkelijke aanbod is verworpen en met de 'aanvaarding' een nieuw aanbod geacht wordt te zijn gedaan. De partij met het oorspronkelijke aanbod zal ook bezwaar maken tegen de afwijzing van zijn algemene voorwaarden. Partijen zullen dan verder moeten onderhandelen of en zo ja welke algemene voorwaarden van toepassing zijn op de overeenkomst.

Ook kan het voorkomen dat in een overeenkomst, of in de bijlagen daarbij, naar meerdere sets algemene voorwaarden wordt verwezen. Dit kan leiden tot discussie over de uitleg van de overeenkomst, zeker wanneer een contractuele rangorderegeling ontbreekt. Die discussie moet worden beslecht aan de hand van hetgeen partijen op basis van de tekst van de overeenkomst en onder de overige gegeven omstandigheden over en weer redelijkerwijs mochten verwachten; deze maatstaf wordt aangeduid als de Haviltex-maatstaf (Hoge Raad 13 maart 1981, NJ 1981, 635 (Haviltex)). De uitkomst kan zijn dat beide sets van toepassing zijn en bij onderlinge strijdigheid bijvoorbeeld de specifiekere bepalingen uit de ene bijlage voorgaan boven de algemenere bepalingen uit de andere bijlage; zo kunnen de standaardbepalingen uit het bestek boven de voorwaarden uit de UAV 2012 gaan. Indien er al voor wordt gekozen om in de overeenkomst naar meerdere sets algemene voorwaarden te verwijzen, is het dus beter om op voorhand duidelijkheid te scheppen en een regeling op te nemen die een rangorde aanbrengt tussen de verschillende contractdocumenten.

03

GANGBARE

BOUWCONTRACTEN

3 Gangbare bouwcontracten

3.1 Inleiding

Professionele partijen in de bouwpraktijk zullen hun afspraken met betrekking tot een bouwproject op schrift stellen. Daarvoor worden doorgaans modelbouwcontracten gebruikt. Het contract schept duidelijkheid over wat partijen over en weer van elkaar mogen verwachten voor, tijdens en na afronding van het bouwproject. Het contract voorkomt dus discussies, althans verkleint de kans daarop aanmerkelijk.

Maar ook niet alle professionele partijen hebben altijd alle afspraken op schrift. Dat doet zich bijvoorbeeld nog al eens voor bij meerwerk. Het kan zijn dat partijen vaker op die manier met elkaar hebben samengewerkt of dat de tijdsdruk op het project overleg over het meerwerk eenvoudigweg niet toelaat. Voorwaarde voor een dergelijke handelwijze is dat zij het vertrouwen hebben naderhand wel in alle redelijkheid tot afspraken te komen. Toch kan het ontbreken van afspraken op schrift tot discussie leiden: is er überhaupt een opdracht voor meerwerk gegeven?; waar bestaat het meerwerk precies uit?; wat is de hoogte van de bijbetaling en wanneer moet deze worden voldaan?; wanneer moet het meerwerk worden uitgevoerd en gereed zijn?; geeft het meerwerk aanspraak op bouwtermijnverlenging?; en zo meer.

Bij ontbreken van (schriftelijke) afspraken vallen partijen terug op de wet, de wettelijke regelingen van de desbetreffende bijzondere overeenkomst en het algemeen verbintenissenrecht. Heeft de vertegenwoordiger van de opdrachtgever mondeling opdracht gegeven, dan is er gewoon een opdracht. Heeft de aannemer het meerwerk niet gemeld maar heeft de opdrachtgever toch moeten begrijpen dat sprake is van meerwerk, dan kan de aannemer mogelijk aanspraak maken op een reële vergoeding. Is het meerwerk met prijsconsequenties wel gemeld maar ontbreekt een prijsafpraak, dan is de opdrachtgever daar een redelijke prijs voor verschuldigd.

Vanzelfsprekend verdient het de voorkeur dat partijen voor de start van het werk een helder bouwcontract sluiten en voor de uitvoering van meerwerk overeenstemming over de aanvullende opdracht hebben. De wettelijke regelingen van de bijzondere overeenkomst en het algemeen verbintenissenrecht

zijn grotendeels regelend recht, zeker waar het geen consumenten betreft. Dat betekent dat partijen contractueel afspraken kunnen maken die afwijken van die wettelijke regelingen. De grenzen van die afwijkingsmogelijkheid worden gegeven door de maatstaven van redelijkheid en billijkheid, de goede zeden, de openbare orde en andere dwingende wetsbepalingen.

In de praktijk zetten bouwcontracten met de algemene voorwaarden, die daarop van toepassing zijn verklaard, de relevante wettelijke regeling van de bijzondere overeenkomst grotendeels buitenspel. Alle onderwerpen uit de wettelijke regeling worden wel in het bouwcontract geregeld, en meer. Een degelijk bouwcontract stuurt op de volgende aspecten:

- kwaliteit – de omschrijving van het werk, doorgaans een technische bijlage bij het contract, moet partijen houvast geven ten aanzien van de kwaliteit van het werk. Bij omvangrijkere projecten zullen (digitale) kwaliteitsborgingsystemen worden ingezet. De garanties van de opdrachtnemer geeft de opdrachtgever meer comfort bij de kwaliteit van het werk gedurende een bepaalde periode na afronding;
- prijs – het bouwcontract vermeldt altijd wel het honorarium of de aannemingsom en de wijze waarop de vergoeding wordt voldaan. Veelal bevat het bouwcontract of de daarbij behorende algemene voorwaarden ook een regeling met betrekking tot meerwerk en – als het om een langjarig contract gaat – de wijze waarop met prijsstijgingen wordt omgegaan. De ratio van die regelingen is dat de opdrachtgever maar ook de opdrachtnemer niet voor verrassingen komen te staan;
- tijd – in het bouwcontract wordt vastgelegd wanneer het werk aanvangt en moet worden opgeleverd. Bij grotere, langdurige projecten is het niet ongebruikelijk om tussentijdse *milestones* af te spreken. Aan de contractuele opleveringsdatum en de *milestones* is meestal een boeteregeling gekoppeld, zodat de opdrachtgever enige grip heeft op tijdige oplevering. De opdrachtgever heeft het werk immers nodig om zelf in gebruik te nemen, dan wel te verhuren of te verkopen, en heeft ter zake weer met derden afspraken gemaakt en verplichtingen op zich genomen;
- organisatie – daarbij moet onder meer gedacht worden aan de aanwijzing van vertegenwoordigers van partijen, de taken en rol van de bouwdirectie, de procedures voor toetsing en acceptatie van documenten, de regeling van bouwvergaderingen en besprekingen op projectgroep- of stuurgroepniveau enzovoorts; en
- projectspecifieke aspecten – bij een bouwproject in een binnenstedelijk gebied spelen andere risico's dan bijvoorbeeld bij een bouwproject op een industrieterrein of nabij een natuurgebied. Bij het eerste project zal het voorkomen van hinder voor derden en schade aan aanpalende belendingen

een uitdaging zijn. Bij het tweede project kan bodemverontreiniging een rol spelen. Bij het derde project de beperking van effecten voor flora en fauna. Deze aspecten behoeven nadere uitwerking in het bouwcontract. Een algemene vuistregel is dat deze object- en contextgebonden risico's bij de contractspartij worden neergelegd, die de risico's het beste kan beheersen.

In de bouwpraktijk zijn modelbouwcontracten met bijbehorende algemene voorwaarden ontwikkeld en zoveel meer sets algemene voorwaarden opgesteld. Welk modelcontract of welke set algemene voorwaarden worden gehanteerd, of het beste kunnen worden gehanteerd, hangt onder meer af van het type project, de complexiteit en omvang daarvan, de opdrachtgever en zijn behoefte aan innovatie en betrokkenheid bij de ontwikkeling en realisatie van het project.

Wij zullen ons in dit hoofdstuk beperken tot een drietal van de meest gangbare bouwcontracten voor advieswerk, aanneming van werk en geïntegreerd werk, namelijk die zijn gebaseerd op de DNR 2011, de UAV 2012 respectievelijk de UAV-GC 2005. Hierna passeren de contractuele regelingen de revue die naar onze mening en ervaring voor de praktijk het meest van belang zijn. Uiteraard kan van de algemene voorwaarden ook weer worden afgeweken, wat in de praktijk veel gebeurt, al dan niet vanwege projectspecifieke risico's.

Dit hoofdstuk wordt afgesloten met een korte uiteenzetting van andere, geïntegreerde vormen van samenwerking die voor de bouwpraktijk relevant zijn: het bouwteam, het DBFM(O)-contract en het Bouw Informatie Model.

3.2 Adviseursovereenkomst onder de DNR 2011

3.2.1 Algemeen

De De Nieuwe Regeling 2011 (**DNR 2011**; [Bijlage 1](#)) is een set algemene voorwaarden die de rechtsverhouding opdrachtgever – architect, ingenieur en adviseur regelt. Aanleiding voor (de voorloper uit 2005 van) deze 'branchevoorwaarden' is de ontwikkeling in de bouw waarbij verschillende disciplines van ontwerp, advisering en ook management steeds vaker in een vroeg stadium van bouwprojecten met elkaar om de tafel zitten om gezamenlijk tot een geïntegreerd, totaal bouwplan te komen. In de praktijk wordt de DNR 2011 veelvuldig toegepast op overeenkomsten met adviseurs in plaats van de afzonderlijke algemene voorwaarden die de adviseurs voorheen hanteerden, zoals SR 1997 en RVOI 2003.

De DNR 2011 kent een uitgebreide Toelichting en gaat gepaard met een Model Basisopdracht en een Standaardtaakbeschrijving die betrekkelijk eenvoudig projectspecifiek kunnen worden ingevuld (Bijlage 1). Op die basis gaat de opdrachtgever dan de overeenkomst (van opdracht) aan met de adviseur, aan wie advieswerkzaamheden worden opgedragen. De opdrachtgever kan de initiator van het bouwproces zijn, maar kan bijvoorbeeld ook zelf een opdrachtnemer zijn die derden inschakelt voor advieswerkzaamheden.

Partijen kunnen in de Basisopdracht weer afwijken van de DNR 2011. Hierna komen de belangrijkste regelingen uit de DNR 2011 en afwijkingen daarop aan bod.

3.2.2 Scope van werkzaamheden

De opgedragen werkzaamheden die de adviseur zal verrichten worden summier beschreven in de Basisopdracht en uitvoeriger beschreven in een bijlage daarbij. Met betrekking tot het oprichten van een gebouw is er een beschrijving van advieswerkzaamheden ontwikkeld ten behoeve van de ontwerp- en andere adviestaken, de zogenaamde Standaardtaakbeschrijving DNR-STB 2009. In de Standaardtaakbeschrijving, ook wel kruisjeslijst genoemd, worden specifieke werkzaamheden benoemd die toebedeeld kunnen worden aan de betrokken adviseurs voor de verschillende fasen van het bouwproject. De opdrachtgever kan met die lijst het overzicht behouden op de taken van en de verdeling tussen de ingeschakelde adviseurs.

Voorafgaand aan de opdracht overleggen partijen onder meer over de inhoud en omvang van de werkzaamheden van de adviseur. Doorgaans worden opdracht gerelateerde gegevens, waaronder een programma van eisen, door of namens de opdrachtgever aan de adviseur ter beschikking gesteld. Deze informatie-uitwisseling is met name van belang voor architecten die een wettelijke informatieplicht hebben (artikel 27aa van de Wet op de architectentitel). Die verplichting houdt in dat een architect bij het uitbrengen van een offerte de opdrachtgever informeert over zijn relevante deskundigheid en vakbekwaamheid, waaronder zijn bij- en nascholingsactiviteiten, en over de dekking van de door de architect te verrichten werkzaamheden onder een beroepsaansprakelijkheidsverzekering, zijn rechten en plichten tegenover de opdrachtgever en de borging daarvan.

3.2.3 Honorering

Als tegenprestatie voor de uitgevoerde advieswerkzaamheden maakt de adviseur aanspraak op betaling van advieskosten (Hoofdstuk 12 van de DNR 2011). De advieskosten bestaan uit het honorarium van de adviseur, de toezichtskosten en

de bijkomende kosten. De toezichtskosten zijn de kosten die de adviseur maakt voor het toezicht op de uitvoering van de opdracht.

De manier waarop het honorarium wordt berekend en de hoogte van de toezichts- en overige kosten dienen allemaal door de adviseur en opdrachtgever te worden overeengekomen op basis van een aanbieding van de adviseur of van de opdrachtgever.

De opdrachtgever betaalt de advieskosten op declaratie van de adviseur. Partijen komen bij de opdracht een betalingsschema in termijnen overeen. In de praktijk zijn de termijnen gekoppeld aan bepaalde fasen van het bouwproject en/of hangen deze samen met de stand van het werk.

3.2.4 Aansprakelijkheid van de adviseur

De adviseur is tegenover de opdrachtgever aansprakelijk voor zijn toerekenbare tekortkoming. Indien de adviseur nog zou kunnen nakomen, is voor aansprakelijkheid vereist dat de adviseur in verzuim verkeert. Verzuim treedt pas in nadat de adviseur, na ontvangst van een voorafgaande ingebrekestelling door de opdrachtgever waarbij de adviseur een redelijke termijn heeft verkregen om alsnog na te komen, nog steeds niet is nagekomen. Verzuim treedt in zonder ingebrekestelling indien bijvoorbeeld uit de gedraging van de adviseur kan worden afgeleid dat deze toch niet zal nakomen.

Een kenmerkend aspect van de DNR 2011 is dat de aansprakelijkheid van de adviseur wordt beperkt. Over de aansprakelijkheidsregeling van Hoofdstuk 6 van de DNR 2011 en ook over de vrijwaring van de adviseur voor aanspraken van derden in verband met de uitvoering van de opdracht wordt doorgaans in de contractonderhandelingen tussen opdrachtgever en adviseur het hevigst onderhandeld.

Ten eerste wordt de aansprakelijkheid van de adviseur beperkt tot directe schade. Tot directe schade behoren het deel van het werk dat opnieuw moet worden uitgevoerd omdat het advies fout was, of een langere uitvoeringsduur van de opdracht, waardoor extra uitvoeringskosten moeten worden gemaakt. Daartoe behoort echter in ieder geval niet bedrijfsschade, productieverlies, omzet- en/of winstderving, waardevermindering van producten en de kosten die met de uitvoering van het object gemoeid zouden zijn als de opdracht van de aanvang af goed zou zijn uitgevoerd.

De aansprakelijkheid van de adviseur wordt voorts beperkt in omvang. Die aansprakelijkheid is naar keuze van partijen beperkt tot een bedrag gelijk aan

de advieskosten met een maximum van € 1.000.000 of tot een bedrag gelijk aan drie keer de advieskosten met een maximum van € 2.500.000. Als partijen niets afspreken, geldt de eerste beperking.

Indien door of namens de opdrachtgever het inschakelen van een bepaalde persoon wordt voorgeschreven, is de aansprakelijkheid van de adviseur voor het advies van die derde beperkt tot hetgeen waartoe de adviseur die derde kan houden krachtens de overeenkomst tussen de adviseur en die derde.

Voor opdrachten die zien op de totstandkoming van een object, is de adviseur alleen aansprakelijk voor schade die niet zou worden gedekt door een gebruikelijke door de opdrachtgever af te sluiten CAR- of vergelijkbare andere verzekering.

Ten slotte vervalt de aansprakelijkheid van de adviseur door verloop van vijf jaar na voltooiing of beëindiging door opzegging van de opdracht. Ook vervalt de rechtsvordering van de opdrachtgever en is deze niet ontvankelijk in een procedure door verloop van twee jaar na het schriftelijk protest van de opdrachtgever. Overigens dient de opdrachtgever, die ontdekt dat de adviseur toerekenbaar tekortgekomen terwijl nakoming nog niet blijvend onmogelijk is, binnen bekwame tijd na ontdekking te protesteren. Wat onder bekwame tijd moet worden verstaan, hangt af van de omstandigheden van het geval; het gaat erom dat de adviseur niet in een nadeligere (bewijs)positie komt te verkeren.

3.2.5 Beroepsaansprakelijkheidsverzekering

De Basisopdracht bepaalt dat de adviseur ter dekking van zijn aansprakelijkheid voortvloeiend uit de opdracht een beroepsaansprakelijkheidsverzekering of een andere verzekering heeft afgesloten. Die verplichting vloeit ook voort uit artikel 11 van de DNR 2011. Deze en andere verzekeringen passeren de revue in hoofdstuk 9.

Een argument dat adviseurs in onderhandelingen over de aansprakelijkheidsregeling plegen aan te voeren is dat zij geen verdergaande aansprakelijkheid kunnen aanvaarden omdat hun verzekering geen dekking biedt. Voor dit argument valt wat te zeggen. In de praktijk blijkt echter dat verzekeraars wel bereid zijn om grotere dekking te bieden. En in geval van specifieke projectrisico's kunnen daar goede redenen voor bestaan. Tegenover een grotere dekking staat veelal een hogere premie, die de adviseur aan de opdrachtgever zal doorberekenen in de advieskosten.

3.2.6 Opzegging

Ontbinding van de overeenkomst is op grond van de DNR 2011 niet mogelijk, tenzij de opdrachtgever een consument is (artikel 22). De DNR 2011 kent wel een uitgebreide opzeggingsregeling (in Hoofdstukken 8 en 9). Partijen kunnen de opdracht opzeggen door de wederpartij een schriftelijke mededeling daarvan te doen, met daarin de grond en ingangsdatum van de opzegging. Gronden voor opzegging van de opdracht zijn: (i) vertraging en onderbreking; (ii) toerekenbaar tekortkomen; (iii) overmacht; (iv) onvermogen; (v) wijziging van de rechts- of samenwerkingsvorm; (vi) overlijden; en (vii) arbeidsongeschiktheid van de persoon die volgens de opdrachtgever de opdracht dient uit te voeren.

Partijen kunnen ook zonder grond opzeggen. In de praktijk wordt deze wijze van opzegging veelal uitgesloten voor de adviseur. Iedere grond voor opzegging heeft eigen rechtsgevolgen.

Zegt de Opdrachtgever op zonder grond, dan is hij verplicht de adviseur te betalen naar de stand van de werkzaamheden op het moment van opzegging: het honorarium, de bijkomende kosten, de toezichtskosten en alle redelijkerwijs gemaakte en nog te maken kosten, voortvloeiend uit verplichtingen die de adviseur is aangegaan met het oog op vervulling van de opdracht. Bovendien is de opdrachtgever verplicht om 10% van het resterende deel van de advieskosten te betalen die hij verschuldigd zou zijn bij volledige vervulling van de opdracht.

De opdrachtgever mag in geval van opzegging zonder grond het advies van de adviseur slechts (laten) gebruiken na voorafgaande schriftelijke toestemming van de adviseur. De adviseur kan aan zijn toestemming voorwaarden verbinden. De vereiste toestemming voor het gebruik van het advies van de adviseur geldt niet indien ten tijde van de opzegging al met de uitvoering van het object een aanvang is gemaakt.

Indien de adviseur zonder grond opzegt, of indien door de opdrachtgever met goede grond wordt opgezegd, is de opdrachtgever gehouden tot de hiervoor genoemde betaling, met uitzondering van de 10% resterende advieskosten. In dit geval is de Opdrachtgever bevoegd om 10% in mindering te brengen op het bedrag dat hij verplicht is aan de adviseur te betalen. Daarbij heeft de opdrachtgever in beginsel het recht het advies van de adviseur te gebruiken.

3.2.7 Intellectueel eigendom

De documenten die de adviseur aan de opdrachtgever verstrekt worden eigendom van de opdrachtgever en mogen door hem voor het project worden gebruikt, nadat de opdrachtgever zijn betalingsverplichtingen tegenover de adviseur

heeft voldaan. De adviseur behoudt de specifieke rechten die voortvloeien uit de wetgeving op het gebied van intellectuele eigendom. Die wetgeving is vooral belangrijk voor het werk van de architect.

De adviseur heeft het uitsluitend recht tot openbaarmaking, verwezenlijking en verveelvoudiging van zijn ontwerpen, tekeningen, schetsen, foto's en andere afbeeldingen van zijn ontwerp, maquettes, modellen of andere informatiedragers als bedoeld in de Auteurswet 1912 of het Benelux-verdrag inzake de intellectuele eigendom inzake merken, tekeningen of modellen. Daarbij heeft de opdrachtgever dus wel het recht deze bescheiden te gebruiken; sterker, uitgangspunt is dat de opdrachtgever verplicht is het object overeenkomstig het advies uit te (laten) voeren. In de Basisopdracht kan worden opgenomen dat deze (exploitatie- en andere) rechten aan de opdrachtgever worden overgedragen.

De adviseur behoudt echter, ook nadat hij toestemming heeft verleend tot verwezenlijking, openbaarmaking of verveelvoudiging van zijn werk, het recht om zich te verzetten tegen: (i) openbaarmaking van het werk zonder vermelding van zijn naam of onder een andere naam; (ii) het aanbrengen van enige wijziging in de benaming van het werk of aanduiding van de maker; (iii) elke andere wijziging in het werk en (iv) elke misvorming of andere aantasting van het werk welke nadeel kan toebrengen aan de eer of goede naam van de maker. Deze (persoonlijkheden) rechten zijn niet overdraagbaar, noch kan daarvan afstand worden gedaan.

In de praktijk proberen opdrachtgevers de eigen rechten te verruimen en afwijkende afspraken (van Hoofdstuk 11 van de DNR 2011) te bedingen. Daar is wat voor te zeggen. Een gebouw dat bijvoorbeeld voor een specifieke gebruiker wordt gerealiseerd, moet na afloop van dat gebruik kunnen worden aangepast. Aanleiding voor aanpassingen kan zijn gelegen in de wensen van de nieuwe gebruiker of de wens van de eigenaar om het vastgoed te transformeren of te verduurzamen.

3.2.8 **Geschillen**

De DNR 2011 (Hoofdstuk 13) bepaalt dat geschillen tussen opdrachtgever en adviseur zoveel mogelijk worden opgelost langs een minnelijke weg zoals mediation. Partijen kunnen overeenkomen dat geschillen worden beslecht door middel van arbitrage, in welk geval geschillen worden beslecht overeenkomstig het arbitragereglement van de Raad van Arbitrage voor de Bouw. Zonder die afspraak is de gewone rechter bevoegd.

3.3 Aannemingsovereenkomst onder de UAV 2012

3.3.1 Algemeen

De meest gehanteerde algemene voorwaarden bij aanneming van werk zijn de Uniforme Administratieve Voorwaarden voor de uitvoering van werken en van technische installatiewerken 2012 (**UAV 2012**; [Bijlage 2](#)) en vóór 2012 hun voorgangers. Deze set algemene voorwaarden regelt de rechtsverhouding tussen opdrachtgever en aannemer naar 'traditioneel' model, dat wil zeggen dat de opdrachtgever een ontwerp aan de aannemer ter hand stelt, die het werk naar dat ontwerp gaat uitvoeren.

De UAV 2012 volgen de UAV 1989 op, met als een van de belangrijkste wijzigingen de integratie van de UAV-TI 1992, de voorwaarden voor technische installatiewerken. Om die reden dragen de UAV (2012) nu de titel 'Uniforme Administratieve Voorwaarden voor de uitvoering van werken en van technische installatiewerken 2012'. Daarmee maakt de regeling van de beproeving van de installaties voorafgaand aan de oplevering onderdeel uit van de UAV 2012.

In de aannemingsovereenkomst of het bijbehorende bestek waarin de UAV 2012 van toepassing worden verklaard, kunnen partijen afwijken van deze voorwaarden. De UAV 2012 vereisen dan dat *uitdrukkelijk* wordt afgeweken (§ 2 lid 1). In de rechtspraak zijn vonnissen te vinden waarin is geoordeeld dat het woord 'uitdrukkelijk' betekent dat de paragraaf uit de UAV 2012 waarvan wordt afgeweken, expliciet moet worden vermeld. Men kan ook weer contractueel afwijken van dat vereiste, wat in de praktijk ook veelal gebeurt. Hierna komen de belangrijkste regelingen uit de UAV 2012 en afwijkingen daarop aan de orde.

3.3.2 Bestek; rangorde van contractdocumenten

Een van de meest essentiële documenten voor de uitvoering van het werk is het zogenoemde bestek. Dit document is mede bepalend voor de omvang en de kwaliteit van het werk dat de aannemer moet uitvoeren. De UAV 2012 beschrijven het bestek als een document met daarin de beschrijving van het werk, de daarbij behorende tekeningen, de voor het werk geldende voorwaarden, de nota van inlichtingen en het proces-verbaal van aanwijzing (§ 1 lid 1). In de aannemingsovereenkomst wordt voor de omschrijving van het opgedragen werk verwezen naar het bestek dat vaak ook wordt aangehecht als bijlage.

Het bestek is in opdracht van de opdrachtgever opgesteld door de architect en andere adviseurs. In de praktijk zijn standaarden voor bestekken ontwikkeld.

Voor de woning- en utiliteitsbouw is dat de STABU-Standaard (2012) en voor grond-, weg- en waterbouw de Standaard RAW Bepalingen (2015). De opbouw van bestekken op basis van deze standaarden zijn op hoofdlijnen gelijk.

Het bestek start met een algemeen deel met daarin een algemene omschrijving van het project, de te verrichten werkzaamheden, de aanbesteding en de inschrijving. In een van de eerste hoofdstukken zijn vervolgens de algemene en administratieve bepalingen opgenomen. Daarin worden de UAV 2012 van toepassing verklaard, voor zover daarvan vervolgens niet wordt afgeweken. Dat hoofdstuk bevat nadere regelingen over bijvoorbeeld het werkterrein; verrekening van prijswijzigingen en meer- en minderwerk; inschakeling van onderaannemers; de arbeidsomstandigheden; verzekeringen; zekerheden; de oplevering; en garanties voor specifieke onderdelen van het werk. Daarop volgt het technisch deel van het bestek. Dat technisch deel beschrijft het werk in afzonderlijke hoofdstukken, vanaf de grondwerken en fundering tot en met de afwerking en de installaties.

Niet ongebruikelijk is dat het bestek bijlagen heeft, zoals modellen voor een bankgarantie, een garantieverklaring en een coördinatieovereenkomst, alsook een lijst van toestemmingen zoals vergunningen. Het bestek met de bijbehorende tekeningen moet worden uitgewerkt tot werktekeningen; de werktekeningen en nadere berekening behoren tot de werkzaamheden van de aannemer.

De UAV 2012 bevatten een rangorderegeling voor het geval er sprake is van onderlinge tegenstrijdigheden tussen onderdelen van het bestek (§ 2 lid 4). De aannemer is verplicht te waarschuwen voor klaarblijkelijke tegenstrijdigheden tussen onderdelen van het bestek. In de aannemingsovereenkomst zelf is doorgaans ook een rangorderegeling opgenomen voor het geval van tegenstrijdigheid tussen het contract, het bestek en andere bijlagen c.q. contractdocumenten zoals de omgevingsvergunning. Het contract gaat boven het bestek, maar komt na de voorschriften uit de omgevingsvergunning en de wet- en regelgeving.

3.3.3 Vergoedingen

3.3.3.1 Aannemingssom

Bij bouwprojecten onder de vigeur van de UAV 2012 zal doorgaans sprake zijn van een vaste aannemingssom. De aannemingssom is het bedrag waarvoor de aannemer zich heeft verbonden het werk te realiseren exclusief omzetbelasting (§ 1 lid 1) en is in beginsel vast tot einde werk.

De opbouw van de aannemingsom bestaat grofweg uit de directe kosten – de posten materialen en mensuren –, indirecte kosten en de staatkosten, die bestaan uit de opslagen Algemene Kosten, Winst en Risico die de aannemer over de gemaakte kosten voor het werk in rekening brengt. Over de aannemingsom wordt de btw berekend.

Aan de aannemingsom ligt een besteksbegroting van de aannemer ten grondslag. Indien de besteksbegroting aan de opdrachtgever is verstrekt, wordt gesproken van een open begroting. Veelal wordt de open besteksbegroting aan de aannemingsovereenkomst gehecht en dient deze als basis voor verrekening van meerwerk.

3.3.3.2 Betaling

Partijen kunnen overeenkomen dat de aannemingsom in termijnen wordt voldaan of in één keer (§ 40 UAV 2012). Betaling aan de hand van een termijnschema is praktijk. In dat geval vindt met het oog op het verschijnen van een betalingstermijn opnemng van het uitgevoerde gedeelte van het werk plaats. De uitbetaling van een termijn dient plaats te vinden binnen vier weken nadat bij de opnemng is gebleken dat de aannemer recht heeft op betaling van die termijn.

Partijen kunnen ook overeenkomen dat een termijn bijvoorbeeld wordt voldaan binnen een bepaald aantal dagen na indiening van een factuur door de aannemer of goedkeuring daarvan door de directie (de term 'directie' wordt hierna toegelicht in paragraaf 3.3.7 als onderdeel van de bouworganisatie). Indien geen betaling in termijnen is overeengekomen ontvangt de aannemer, vooruitlopend op de eindafrekening, binnen vier weken na oplevering het bedrag dat hem toekomt.

3.3.3.3 Eindafrekening

Zo spoedig mogelijk na de oplevering van het werk of – indien in het bestek een onderhoudstermijn is voorgeschreven – zo spoedig mogelijk na het verstrijken daarvan, wordt de eindafrekening van het werk opgesteld. Hetgeen al is betaald wordt dan in mindering gebracht op hetgeen de aannemer toekomt en het restant wordt hem binnen vier weken voldaan. Indien de aannemer bij de eindafrekening een bedrag aan de opdrachtgever verschuldigd blijkt, is hij binnen vier weken tot betaling daarvan gehouden.

Over de eindafrekening kan discussie tussen partijen ontstaan. Nadat de opdrachtgever een definitieve beslissing over de eindafrekening schriftelijk heeft medegedeeld, heeft de aannemer nog zes maanden om daarover een geschil aanhangig te maken. Na die termijn komt het recht van de aannemer daartoe te

vervallen (§ 49 lid 3 UAV 2012). Dat geldt niet voor de vordering van de aannemer op de opdrachtgever tot betaling van de eindafrekening.

3.3.3.4 Niet-tijdige betaling

Verricht de opdrachtgever de verschuldigde betalingen niet tijdig en is de vertraging niet het gevolg van een omstandigheid die aan de aannemer is toe te rekenen, dan maakt de aannemer aanspraak op vergoeding van rente tegen het wettelijk percentage met ingang van de dag waarop de betaling uiterlijk had moeten geschieden (§ 45 UAV 2012). De opdrachtgever wordt geen rente over rente verschuldigd. Indien betaling langer dan twee weken uitblijft en er twee weken zijn verstreken na een door de aannemer aan de opdrachtgever verzonden aanmaning, wordt het percentage met 2 verhoogd.

Na die termijn van twee weken is de aannemer bovendien bevoegd de uitvoering van het werk te schorsen totdat de opdrachtgever het door hem verschuldigde bedrag heeft betaald. Ook heeft de aannemer het recht het werk in onvoltooide staat te beëindigen, naast een eventueel retentierecht (zie paragraaf 2.3.4.2). Uitoefening van die bevoegdheden moet – vanzelfsprekend – wel in verhouding staan tot het bedrag dat de aannemer te vorderen heeft. In de praktijk zien wij dat er contractueel van deze regelingen wordt afgeweken en de aanspraken en bevoegdheden van de aannemer worden beperkt.

3.3.4 Recht op bijbetaling

De aannemer is verplicht het werk uit te voeren naar de bepalingen van de aannemingsovereenkomst, zonder aanspraak op verrekening, bijbetaling of schadevergoeding (§ 6 lid 1 UAV 2012). Dit lijdt uitzondering indien dit voorgeschreven is of kennelijk bedoeld is. De belangrijkste uitzonderingen zijn de volgende:

- a. verschillen tussen de in het bestek beschreven afmetingen en toestand van bestaande gebouwen, werken en terreinen en die in de werkelijkheid (§ 29 UAV 2012);
- b. wijzigingen in de uitvoering aangebracht door de directie (§ 34);
- c. meerwerk zoals bestekswijzigingen en afwijkingen van stelposten, geschatte hoeveelheden en verrekenbare hoeveelheden (§ 35 e.v. UAV 2012); en
- d. kostenverhogende omstandigheden (§ 47 UAV 2012).

Indien de aannemer meent aanspraken te maken anders dan op de aannemingssom, de vergoeding van de omzetbelasting en de verrekening van meerwerk, is hij verplicht daarvan zo spoedig mogelijk aan de opdrachtgever kennis te geven (§ 6 lid 15 UAV 2012). In de rechtspraak wordt verschillend geoordeeld over de consequenties van niet-tijdige kennisgeving; het meest

vergaande gevolg is dat de aannemer een eventuele aanspraak op bijbetaling heeft prijsgegeven.

Voor de andere regelingen die aanspraak kunnen geven op bijbetaling, geldt overigens ook dat de aannemer tijdig de opdrachtgever daarvan in kennis moet stellen. De ratio van tijdige melding is dat de opdrachtgever kan sturen op de projectkosten en niet achteraf voor financiële verrassingen komt te staan. Het is niet ongebruikelijk dat dit uitgangspunt in de aannemingsovereenkomst nog eens onderstreept wordt en er contractueel nadere eisen worden gesteld (bijvoorbeeld voorafgaande schriftelijke goedkeuring van de opdrachtgever zelf), wil hij aanspraak kunnen maken op bijbetaling.

Hetzelfde geldt voor aanspraken die de aannemer meent te hebben op bouwtermijnverlenging. Aanleiding voor termijnverlenging kan bijvoorbeeld zijn gelegen in meerwerk of wijzigingen in de uitvoering van het werk.

3.3.5 Aanvang van het werk, uitvoeringsduur en planning

Tenzij partijen anders zijn overeengekomen wordt als datum van aanvang aangemerkt de vijfde werkdag na de dag waarop het werk is opgedragen aan de aannemer (§ 7 UAV 2012). Vanaf dat moment is het werk en de uitvoering voor rekening van de aannemer. Het risico van de aannemer eindigt op de dag waarop het werk als opgeleverd wordt beschouwd.

In het bestek of in de aannemingsovereenkomst wordt vastgesteld binnen welke termijn of op welke uiterste datum het werk moet worden opgeleverd (§ 8 UAV 2012). Een bouwtermijn kan worden uitgedrukt in dagen, werkdagen of werkbare werkdagen. De laatste variant kan in de praktijk tot discussie tussen partijen leiden, zeker in de periode voordat het gebouw wind- en waterdicht was: was een werkdag nu wel of niet werkbaar? De opdrachtgever zal daarom aansturen op een vaste opleveringsdatum.

Het is gebruikelijk dat de aannemer een planning voor het werk opstelt. De planning wordt vaak als bijlage aan de aannemingsovereenkomst gehecht. De aannemer zal ervoor moeten zorgen dat hij voldoende voortgang houdt en daartoe voldoende personeel wordt ingezet. De directie is bevoegd om de aannemer daarop aan te spreken.

De termijn waarbinnen het werk moet worden opgeleverd kan door de opdrachtgever worden verlengd, uit zichzelf of op grond van een daartoe strekkend verzoek van de aannemer. Een verzoek van de aannemer om termijnverlenging wordt slechts in overweging genomen indien dit verzoek schriftelijk plaatsvindt

en – behoudens ontheffing door de directie – minimaal veertien dagen voor het verstrijken van de termijn bij de directie is bezorgd.

3.3.6 Kortingsregeling voor vertraging

Voor het geval dat de aannemer het werk te laat oplevert, voorzien de UAV 2012 in een kortingsregeling (§ 42). Zonder nadere afspraken bedraagt de korting € 60 per dag. Dat bedrag zal niet toereikend zijn om de kosten te dekken die de opdrachtgever maakt in verband met de vertraging. Doorgaans komen partijen dan ook een hoger bedrag overeen en/of een bedrag per onderdeel van het werk (bijvoorbeeld per appartement), ook om voldoende *incentive* te geven aan de aannemer om tijdig op te leveren en anders oplevering niet te lang op te houden. Niet zelden wordt aan de kortingsregeling een maximumbedrag toegevoegd.

De wet kwalificeert de kortingsregeling als een boetebeding (artikel 6:90 BW). De wettelijke (boete)regeling brengt met zich mee dat indien niet anders is overeengekomen de boete heeft te gelden als een gefixeerde schadevergoeding. Anders gezegd, de opdrachtgever kan niet naast de korting wegens de vertraging ook nog eens schadevergoeding van de aannemer vorderen. De wet biedt de mogelijkheid om de rechter te vragen de boete aan te vullen, en ook om deze te matigen, indien de billijkheid dit klaarblijkelijk vereist. Daartoe zal de rechter echter uitsluitend onder uitzonderlijke omstandigheden overgaan; de enkele omstandigheid dat de werkelijke vertragingsschade de boete ruim overschrijdt, is onvoldoende. Om die reden bedingen opdrachtgevers veelal dat zij naast de verschuldigde korting aanspraak kunnen maken op vergoeding van geleden vertragingsschade. Vaak wordt die aanspraak beperkt tot de schade voor zover deze het totaal verschuldigde kortingsbedrag overstijgt.

3.3.7 Organisatie

De UAV 2012 gaan uit van directievoering namens de opdrachtgever (onder meer § 3). In het kort: de directie oefent namens de opdrachtgever het toezicht uit op de uitvoering van het werk en de naleving van de aannemingsovereenkomst door de aannemer. Als de opdrachtgever geen directie wil aanstellen, brengt hij de aannemer hier voor de start van het werk van op de hoogte.

De aannemer is verplicht om het werk uit te voeren volgens de tekeningen die de directie verstrekt en de eigen tekeningen die door de directie zijn goedgekeurd, en om de orders en aanwijzingen van de directie op te volgen.

Naast de directie kan de opdrachtgever nog andere partijen voor de uitvoeringsfase van het project contracteren. Denk daarbij aan andere adviseurs zoals een coördinerend adviseur, een constructief en/of bouwkundig toezichthouder en

bouwkostendeskundige, maar ook nevenaannemers. Het verdient aanbeveling om in de aannemingsovereenkomst op te nemen welke andere partijen waarvoor zijn ingeschakeld en vast te leggen dat de aannemer de inschakeling van deze partijen accepteert.

Zeker bij bouwprojecten van grotere omvang zullen er bouwvergaderingen worden gehouden, waarin de partijen zitting hebben die betrokken zijn in de uitvoeringsfase. Daar kunnen de werkzaamheden van partijen worden afgestemd. De directie zal die vergadering voorzitten en daarvan verslagen maken. De bouwkundig aannemer is meestal verantwoordelijk voor het algemeen tijdschema, een overall planning die ook de data bevat waarop de relevante partijen tekeningen, berekeningen en andere benodigde bescheiden moeten aanleveren.

Indien er meerdere aannemers tegelijkertijd werken verrichten die in elkaar grijpen, zal dat in het bestek worden vermeld (§ 31 UAV 2012). De nevenaannemers verplichten zich om te gedogen dat zij tegelijkertijd werkzaamheden ter plaatse verrichten. De directie voert de coördinatie uit als deze verplichting niet op een van de aannemers rust, doorgaans de bouwkundige aannemer. Ook zullen veel opdrachtgevers erop aansturen dat de nevenaannemers een coördinatieovereenkomst sluiten; nevenaannemers zijn immers geen contractspartijen van elkaar en kunnen via de coördinatieovereenkomst elkaar aanspreken.

Ook de aannemer is te allen tijde gerechtigd één of meer personen aan te wijzen om hem te vertegenwoordigen in zaken die betrekking hebben op het werk. Deze vertegenwoordiger wordt bij volmacht aangewezen.

3.3.8 Schorsing; tussentijdse beëindiging

De opdrachtgever is bevoegd de uitvoering van het werk voor het geheel of voor een gedeelte te schorsen (§ 14 UAV 2012). In spoedeisende gevallen is de directie tot schorsing bevoegd.

Gedurende de schorsing is de aannemer verplicht om (i) in overleg met de directie de nodige maatregelen te nemen ter voorkoming en beperking van schade die aan het werk zou kunnen ontstaan; en (ii) geen handelingen te verrichten die zowel schade aan het werk zouden kunnen veroorzaken als de latere voortzetting van het werk zouden kunnen bemoeilijken. Als de aannemer als gevolg van de schorsing voorzieningen moet treffen, kan hij de hiermee gemoeide kosten als meerwerk claimen van de opdrachtgever.

De bevoegdheid tot tussentijdse beëindiging of opzegging komt in beginsel eenzijdig aan de opdrachtgever toe (§ 14 UAV 2012). De aannemer is uitsluitend bevoegd het werk in onvoltooide staat te beëindigen wanneer (i) de opdrachtgever de uitvoering van het werk heeft geschorst voor langer dan zes maanden; (ii) de uitvoering van het werk voor meer dan twee maanden ononderbroken is vertraagd door omstandigheden die voor rekening van de opdrachtgever komen; of (iii) de opdrachtgever ondanks aanmaning zijn betalingsverplichtingen niet nakomt. In al die gevallen maakt de aannemer aanspraak op de aannemingsom, vermeerderd met de kosten die hij als gevolg van de niet voltooiing heeft moeten maken en verminderd met de kosten die hij door de beëindiging heeft bespaard.

Deze regeling uit de UAV 2012 geldt naast de wettelijke algemene ontbindingsregeling (artikel 6:265 BW) en de bijzondere ontbindingsregeling (artikel 7:756 BW). In geval van verzuim van een contractspartij is de andere contractspartij in beginsel bevoegd om de aannemingsovereenkomst te ontbinden. Veelal wordt er in aannemingsovereenkomsten een afwijkende en/of aanvullende regeling opgenomen van de gevallen waarin een contractspartij mag ontbinden en wat de gevolgen daarvan zijn. Een veel voorkomend voorbeeld betreft het geval van faillissement. De UAV 2012 (§ 46 lid 3) verlangen evenwel dat in het geval van faillissement van de aannemer de opdrachtgever de curator eerst sommeert om binnen acht dagen te verklaren of hij bereid is het werk voort te zetten onder de gevraagde zekerheidstelling. Bij uitblijven van die verklaring mag de opdrachtgever het werk voor rekening van de aannemer (laten) voltooien. De opdrachtgever heeft daarnaast het recht op schadevergoeding, op opschorting van zijn betalingsverplichtingen en op verrekening.

3.3.9 Oplevering

De UAV 2012 regelen de gezamenlijke opneming van het werk en de goedkeuring door de opdrachtgever ten behoeve van de oplevering (§ 9 en 10 UAV 2012). Die regeling is op hoofdlijnen gelijk aan de wettelijke opleveringsregeling, en benoemt nog specifieke termijnen voor de verschillende handelingen die de aannemer en de opdrachtgever dienen te verrichten ten behoeve van de schriftelijke gereedmelding, opneming, de goedkeuring of de weigering daarvan. Het werk wordt als opgeleverd beschouwd als het is of geacht wordt te zijn goedgekeurd.

Indien het werk technische installaties omvat, vindt er eerst ook nog beproeving daarvan plaats, mits dat is overeengekomen (§ 8A UAV 2012). De beproeving is een test door de aannemer in aanwezigheid van de directie en dient om vast te stellen of de installaties deugdelijk werken. De aannemer stelt een rapport van het beproevingsresultaat op en verstrekt deze aan de directie. De kosten in verband met de beproeving zijn voor rekening van de aannemer.

Indien de installaties voldoen kan de opnemning van de opleveringsregeling plaatsvinden. Indien de installaties niet voldoen zal de aannemer eerst nog verbeteringen moeten aanbrengen. Uiterlijk bij oplevering dient de aannemer de bedienings- en onderhoudsvoorschriften aan de opdrachtgever te verstrekken. De revisietekeningen dienen uiterlijk drie maanden na oplevering te worden overhandigd.

Voor omvangrijkere projecten hebben partijen een vooraf opgesteld opleveringsprotocol. Zo zullen voor de oplevering van een groot gebouw, dat in delen zal moeten worden opgenomen of in delen wordt opgeleverd, aanvullende praktische afspraken moeten worden uitgewerkt. Mogelijk moet de aannemer later na oplevering terugkomen voor resterende werkzaamheden of heeft de opdrachtgever voordien gebruik gemaakt van zijn bevoegdheid om het werk al voor de oplevering in gebruik te nemen. Het protocol regelt deze zaken in grotere mate van detail.

Partijen kunnen van de oplevering een proces-verbaal opstellen. Dat is ook gebruikelijk in de praktijk. Daarin worden de eventuele restpunten opgenomen die na oplevering nog door de aannemer dienen te worden hersteld c.q. uitgevoerd; deze restpunten worden in de praktijk ook wel aangeduid als opleveringsgebreken of *snagging items*. Deze betreffen meestal kleine punten die nog hersteld of gefinaliseerd moeten worden, maar een ingebruikneming en daarmee de oplevering niet in de weg staan. Het proces-verbaal vermeldt doorgaans welke bescheiden door de aannemer aan de opdrachtgever ter hand zijn gesteld en ook dat de contractuele onderhoudstermijnen en garanties vanaf de opleveringsdatum ingaan.

De opdrachtgever heeft de bevoegdheid om het werk voor voltooiing in gebruik te nemen. Voorwaarden zijn wel dat een opnemning heeft plaatsgevonden en dat de vervroegde ingebruikneming de voortgang van het werk niet in gevaar brengt. Het werk blijft wel voor risico van de aannemer, maar schade door de ingebruikneming komen voor rekening van de opdrachtgever.

3.3.10 Aansprakelijkheden van de aannemer na oplevering

Ook onder de vigeur van de UAV 2012 geldt als hoofdregel dat de aannemer na de dag van oplevering niet meer aansprakelijk is voor tekortkomingen aan het werk. Dit lijdt uitzondering voor wat betreft restpunten, gebreken die vallen onder eventuele onderhoudstermijnen of garanties, en de verborgen gebreken.

3.3.10.1 Onderhoudstermijnen

Onderhoudstermijnen moeten door partijen worden overeengekomen, bijvoorbeeld in het bestek of de aannemingsovereenkomst, voordat de relevante regeling uit de UAV 2012 (§ 11) werking toekomt. Daarin is geregeld dat een onderhoudstermijn aanvangt na oplevering en dat de aannemer gehouden is gebreken die binnen die termijn aan het licht komen, voor zijn rekening te herstellen. Onder die gebreken vallen bijvoorbeeld niet de gebreken die het gevolg zijn van onzorgvuldig gebruik of als gevolg van normale slijtage.

In de praktijk plegen opdrachtgever en aannemer voor de bouwkundige onderdelen een onderhoudstermijn van zes maanden overeen te komen en voor de installatietechnische onderdelen een onderhoudstermijn van twaalf maanden of zoveel langer als een volledig stookseizoen duurt. Voor wat betreft het technische installatiewerk zal de opdrachtgever voldoende comfort willen verkrijgen dat de installatie in alle seizoenen deugdelijk werken.

3.3.10.2 Garanties

Voor de gelding en de werking van garanties geldt hetzelfde als voor de contractuele onderhoudstermijnen. Garanties gelden niet automatisch maar moeten door partijen overeengekomen worden. Welke garanties gewenst zijn, hangt af van het type project of bouwwerk.

Indien in het bestek is vermeld dat één of meer onderdelen van het werk moeten worden gegarandeerd, dan zal de aannemer op eerste aanzegging van de opdrachtgever zo spoedig mogelijk de gebreken die tijdens de garantieperiode optreden, voor zijn rekening herstellen. Volgens de garantieregeling uit de UAV 2012 (§ 22) gaat het om gebreken waarvan de opdrachtnemer aannemelijk maakt dat die met grote mate van waarschijnlijkheid moeten worden toegeschreven aan een omstandigheid die aan de aannemer kan worden toegerekend. Indien is bedongen dat de aannemer zorgdraagt voor garanties van onderaannemers of leveranciers en deze niet aanlevert, dan wordt een dienovereenkomstige garantie door de aannemer verstrekt.

De UAV 2012 gaan gepaard met een model garantieverklaring (Bijlage 2). De aannemer dient uiterlijk bij oplevering een ondertekende garantieverklaring ten aanzien van de gegarandeerde onderdelen te verstrekken, met de opdrachtgever en diens rechtsopvolgers als begunstigden.

Vaak omvatten de aannemingsovereenkomsten afwijkende en aanvullende regelingen voor garanties. Zo wordt de eis dat de opdrachtgever de toerekenbaarheid van het gebrek aan de aannemer moet aantonen, nog al

eens buiten werking gesteld. Verder wordt veelal bedongen dat de aannemer dezelfde garanties verstrekt als die van de onderaannemers en leveranciers. De garantieverklaringen die op basis van het model moeten worden verstrekt, kunnen ook afspraken inhouden dat de aannemer eerst een deugdelijk plan van aanpak aan de opdrachtgever ter hand stelt en pas na akkoord met herstel aanvangt, en dat de vordering tot nakoming de andere vorderingen van de opdrachtgever – zoals de schadevordering – onverlet laat.

Tot slot, voor de transactiepraktijk is van belang dat de garanties overdraagbaar zijn, zodat de eigenaar-belegger bij verkoop ook de garanties aan de koper kan overdragen. Andere rechten van de opdrachtgever uit de aannemingsovereenkomst zijn sowieso overdraagbaar, tenzij de bevoegdheid daartoe contractueel is uitgesloten.

3.3.10.3 Verborgene gebreken

De aannemer is verder toch aansprakelijk voor gebreken indien voldaan is aan de volgende cumulatieve vereisten (§ 12 UAV 2012):

- a. het gebrek is toe te rekenen aan de aannemer;
- b. het gebrek ondanks nauwlettend toezicht tijdens de uitvoering, dan wel bij opnemings van het werk, door de directie redelijkerwijs niet onderkend had kunnen worden; en
- c. er is aan de aannemer – binnen een redelijke termijn na de ontdekking – van het gebrek mededeling gedaan.

De wijze waarop toezicht wordt gehouden namens de opdrachtgever en overigens ook de deskundigheid die aan de opdrachtgever kan worden toegerekend, kunnen van invloed zijn op de aansprakelijkheid van de aannemer.

Het beroep op aansprakelijkheid van de aannemer vervalt na verloop van vijf jaar na de dag van oplevering of – in het geval er een onderhoudstermijn is overeengekomen – na verloop van vijf jaar na de einddatum van de onderhoudstermijn. Dit is anders indien binnen tien jaar na de dag van oplevering of – in het geval er een onderhoudstermijn is overeengekomen – binnen tien jaar na het verloop van de onderhoudstermijn, het werk geheel of gedeeltelijk instort/dreigt in te storten of ongeschikt is geraakt/dreigt te raken. Verval houdt in dat de rechtsovereenkomst van de opdrachtgever (of zijn rechtsopvolger) na die periode niet meer ontvankelijk is. Nadien kan de opdrachtgever overigens nog wel een beroep op verrekening doen; dus als de aannemer nog aanspraken zou hebben, dan heeft de opdrachtgever het recht zijn vordering daarmee te verrekenen.

3.3.11 Overige aansprakelijkheden van de aannemer

3.3.11.1 Onderaannemer en leverancier

De aannemer is bevoegd om onderdelen van het werk in onderaanneming te laten uitvoeren. Wel moet de aannemer eerst de schriftelijke goedkeuring van de directie hebben verkregen voor de desbetreffende onderdelen en voor de onderaannemer (§ 6 lid 26 UAV 2012). De directie mag de goedkeuring niet op onredelijke gronden onthouden. Aan de goedkeuring kunnen voorwaarden worden verbonden, waaronder de voorwaarde dat de aannemer zijn aanspraken tegenover de onderaannemer bij oplevering overdraagt aan de opdrachtgever. De aannemer is verplicht de onderaannemer volledig in te lichten over de relevante bepalingen van het bestek. Sowieso zal de aannemer erop aansturen dat zijn verplichtingen tegenover de opdrachtgever voor wat betreft het desbetreffende onderdeel van het werk zo sluitend mogelijk worden doorgelegd naar de onderaannemer.

Ook na goedkeuring blijft de aannemer tegenover de opdrachtgever verantwoordelijk voor alle in onderaanneming uitbestede onderdelen van het werk. Dat is anders indien de opdrachtgever het inschakelen van een bepaalde onderaannemer of leverancier heeft voorgeschreven. In dat geval is de aannemer voor de werkzaamheden die door de onderaannemer of leverancier zijn uitgevoerd, tot niet meer gehouden dan datgene waartoe de aannemer die onderaannemer of leverancier kan aanspreken krachtens hun contractuele voorwaarden zoals deze door de opdrachtgever zijn aanvaard of goedgekeurd.

3.3.11.2 Materialen en hulpmiddelen

Het is de verplichting van de aannemer om te zorgen voor de levering van de benodigde bouwstoffen en voor de beschikbaarstelling van gereedschap, materieel, hulpmaterialen, -stoffen en -werken en alle overige hulpmiddelen die nodig zijn voor de uitvoering van het werk. Al die materialen en hulpmiddelen vallen onder de verantwoordelijkheid van de aannemer (§§ 17 respectievelijk 23 e.v. UAV 2012).

De aannemer is tevens verantwoordelijk voor de specifieke geschiktheid van de bouwstoffen, ook als die zijn voorgeschreven. De functionele geschiktheid van de voorgeschreven bouwstoffen is een verantwoordelijkheid van de opdrachtgever. Anders gezegd, indien een voorgeschreven bouwstof eenvoudigweg ongeschikt is voor het beoogde gebruik, komt dat voor risico van de opdrachtgever. Maar indien uitsluitend een bepaalde levering van de voorgeschreven bouwstof gebrekkig is, dan komt dat voor risico van de aannemer.

3.3.11.3 Waarschuwingsplicht

Indien de bouwstoffen of hulpmiddelen van de opdrachtgever klaarblijkelijk zodanige fouten bevatten of gebreken vertonen dat de aannemer in strijd met de eisen van redelijkheid en billijkheid zou handelen door zonder de directie daarop te wijzen alvorens tot uitvoering van het desbetreffende onderdeel van het werk over te gaan, is hij voor de schadelijke gevolgen aansprakelijk.

Dezelfde waarschuwingsplicht geldt voor de aannemer indien de constructies, werkwijzen, orders en aanwijzingen van of namens de opdrachtgever klaarblijkelijke fouten bevatten (§ 6 lid 14 UAV 2012). In de rechtspraak zijn voorbeelden te vinden van zaken waarin de schade wordt verdeeld over beide partijen; de aannemer heeft weliswaar zijn waarschuwingsplicht geschonden, maar de opdrachtgever heeft een gebrekkig ontwerp aangeleverd.

De ontwerpaansprakelijkheid kan contractueel bij de aannemer worden gelegd. Daar kan de opdrachtgever behoefte aan hebben. De voornaamste reden is dat de ontwerp- en uitvoeringsaansprakelijkheid bij dezelfde partij voorkomt dat de opdrachtgever klem komt te zitten bij discussies of een gebrek het gevolg is van een ontwerpfout of een uitvoeringsfout. Bovendien wordt de kans op meerwerkdiscussies aanmerkelijk verkleind wanneer de aannemer garandeert dat het ontwerp deugdelijk, volledig en uitvoerbaar is. Een dergelijke regeling strookt echter niet met de vuistregel dat risico's met betrekking tot een bouwproject bij de partij moeten worden neergelegd die de risico's het beste kan beheersen. De aannemer (met zijn verzekeraars) zal toch wel bereid zijn de ontwerpaansprakelijkheid op zich te nemen indien hij voldoende gelegenheid heeft gehad om het ontwerp te beoordelen. Veelal leidt deze regeling tot een hogere aannemingssom.

3.3.11.4 Schade aan en door het werk

Schade aan het werk is in beginsel gedurende de uitvoering voor rekening van de aannemer (§ 44 UAV 2012). Dit is anders indien deze schade het gevolg is van bijzondere omstandigheden waarbij de aannemer in verband met de aard van het werk geen passende maatregelen had hoeven te nemen tegen de schadelijke gevolgen en het onredelijk zou zijn de schade voor rekening van de aannemer te laten komen. Onder schade aan het werk wordt ook begrepen schade aan het geheel of gedeeltelijk door de aannemer gebouwde of gemaakte, aan de hulpwerken, aan de op of bij het werk aangevoerde bouwstoffen en aan voor het werk noodzakelijke hulpmiddelen.

Tijdens de uitvoering van het werk kan ook door die uitvoering schade worden toegebracht aan de andere werken en eigendommen van opdrachtgever of aan

derden. De aannemer is daarvoor aansprakelijk en vrijwaart de opdrachtgever tegen aanspraken van derden tot schadevergoeding (§ 6 lid 9 e.v. UAV 2012). Voorwaarde voor de vrijwaring is wel dat de schade is toe te rekenen aan nalatigheid, onvoorzichtigheid of verkeerde handelingen van de aannemer, zijn personeel, zijn onderaannemer of leverancier.

3.3.12 Verzekeringen

In verband met de risico's op schade en aansprakelijkheid is de aannemer verplicht de verzekeringen aan te gaan die naar de aard en de omvang van het werk nodig en gebruikelijk zijn (§ 43B UAV 2012). Voor grote nieuwbouwprojecten is dat gebruikelijk; denk aan de CAR-verzekering (behandeld in hoofdstuk 9). In de verzekeringen moeten de opdrachtgever en de directie als mede-verzekerden zijn opgenomen. De aannemer verstrekt zo spoedig mogelijk schriftelijk bewijs van het bestaan en de inhoud van de verzekeringen aan de directie. Dit schriftelijk bewijs bestaat meestal uit een kopie van het polisblad, de toepasselijke voorwaarden en bij voorkeur ook een betaalbewijs van de premies.

Indien door de opdrachtgever verzekeringen in verband met het werk zijn aangegaan of zullen worden aangegaan, worden het polisblad en de toepasselijke voorwaarden daarvan aan het bestek of de aannemingsovereenkomst gehecht. Verder zorgt de opdrachtgever ervoor dat de aannemer ten spoedigste schriftelijk bewijs van het bestaan en de inhoud van vorenbedoelde verzekeringen ontvangt.

3.3.13 Zekerheid

De opdrachtgever is gerechtigd om van de aannemer een zekerheid te verlangen ter zekerheidstelling van de nakoming van de verplichtingen van de aannemer onder de aannemingsovereenkomst (§ 43A UAV 2012). De waarde van de zekerheid is gelijk aan 5% van de aannemingssom en wordt gesteld in de vorm van een bankgarantie. In de praktijk wordt onderhandeld over de hoogte en de inhoud van de bankgarantie. Er zal de opdrachtgever veel aan gelegen zijn om een bankgarantie te verkrijgen op basis waarvan op zijn eerste verzoek door de garantiegever betaling wordt gedaan.

De opdrachtgever is niet gerechtigd om van de aannemer te bedingen dat er een zekerheid wordt gesteld indien partijen zijn overeengekomen dat de aannemingssom geheel of ten dele wordt ingehouden. Hiervan kan in de aannemingsovereenkomst worden afgeweken.

De zekerheid geldt tot aan oplevering, met dien verstande dat, indien sprake is van kleine gebreken c.q. de restpunten, de zekerheid van kracht blijft tot het tijdstip waarop de aannemer deze gebreken heeft hersteld. Indien een

onderhoudstermijn is overeengekomen, blijft de zekerheid van kracht totdat er is geconstateerd dat de aannemer aan zijn verplichtingen heeft voldaan.

In afwijking van de UAV kunnen partijen ook kiezen voor een andere, al dan niet aanvullende vorm van zekerheid, zoals een concerngarantie waarbij de moederverenootschap van de aannemer garant staat voor de nakoming van haar dochter.

3.3.14 Geschillenregeling

De UAV 2012 bevatten een geschillenregeling (§ 49 UAV 2012). Alle geschillen die naar aanleiding van de aannemingsovereenkomst of van overeenkomsten die daarvan een uitvloeisel zijn, tussen de opdrachtgever en de aannemer mochten ontstaan, worden beslecht door de Raad van Arbitrage voor de Bouw; op de arbitrage is het arbitragereglement van toepassing zoals dit drie maanden voor de dag van aanbesteding luidt. Daarbij doen partijen uitdrukkelijk afstand van hun recht om het geschil aan de gewone rechter voor te leggen. Doorgaans worden nadere afspraken gemaakt over de plaats en ook wel de taal van arbitrages, het aantal arbiters, de bewijsregels en de beslissingsmaatstaf. De arbitrageovereenkomst en procederen in arbitrage zijn onderwerp van hoofdstuk 14.

In de aannemingsovereenkomst kunnen partijen overigens afwijken van de geschillenregeling door deze uit te sluiten en te bepalen dat en welke rechter bevoegd is van het geschil kennis te nemen. Daarvoor kan bijvoorbeeld aanleiding bestaan indien de opdrachtgever contracten met andere partijen bij het project heeft gesloten, waarin de gewone rechter is aangewezen.

3.4 Basisovereenkomst onder de UAV-GC

3.4.1 Inleiding

De Uniforme Administratieve Voorwaarden voor Geïntegreerde Contractvormen 2005 (**UAV-GC 2005**; [Bijlage 3](#)) zijn een set algemene voorwaarden die een voortvloeisel zijn uit het overheidsbeleid van rond de eeuwwisseling, dat was gericht op innovatiever aanbesteden. Kenmerkend voor geïntegreerde contracten is de concentratie van de taken en verantwoordelijkheden binnen de bouwprocesfuncties bij één opdrachtnemer. De gedachte hierachter is dat een meer fasen omvattende opdracht aan een partij innovatievere, goedkopere en duurzamere oplossingen oplevert. Deze vorm van contracteren wordt veel toegepast bij projecten in de sector Grond-, Weg- en Waterbouw, maar intussen ook in andere sectoren.

Het belangrijkste verschil tussen de samenwerking naar het geïntegreerde model van de UAV-GC 2005 en de samenwerking naar 'traditioneel' model is de verschuiving van de verantwoordelijkheid voor het ontwerp in de richting van de 'aannemer' c.q. de opdrachtnemer. Bij het traditionele model is het de architect die (bijvoorbeeld onder de vigeur van de DNR 2011) een ontwerp vervaardigt en is het de aannemer die (bijvoorbeeld onder de vigeur van de UAV 2012) op basis van dat ontwerp het werk uitvoert; in de onderlinge verhouding met de aannemer draagt de opdrachtgever in beginsel de ontwerpaansprakelijkheid.

Een ander wezenlijk verschil betreft het toezicht en de (goed)keuring door of namens de opdrachtgever. Op basis van de UAV-GC 2005 wordt er geen directie aangesteld en is het de opdrachtgever die met zijn adviseurs de ontwerpdocumenten van de opdrachtnemer en ook achteraf de uitvoering toetst, keurt en accepteert. Dat gebeurt primair aan de hand van kwaliteitsborgingsystemen, dus meer op afstand. De passieve of actievare betrokkenheid van de zijde van de opdrachtgever zal van project tot project verschillen.

De UAV-GC 2005 vormen dus een basis voor opdrachten waarbij de vervaardiging van het ontwerp en de uitvoering op basis daarvan geïntegreerd zijn en deze werkzaamheden dus aan dezelfde opdrachtnemer worden opgedragen. Waar wenselijk wordt ook nog meerjarig onderhoud opgedragen. Voor deze samenwerking tussen opdrachtgever en opdrachtnemer is het Model Basisovereenkomst ([Bijlage 3](#)) ontwikkeld, waarvan de UAV-GC 2005 onderdeel uitmaken. Beide documenten zijn voorzien van een Toelichting.

Het kan gaan om omvangrijke, ingewikkelde projecten, maar het Model Basisovereenkomst met bijbehorende UAV-GC 2005 is ook geschikt, of kunnen ook geschikt worden gemaakt, voor relatief kleine en eenvoudige projecten. Hierna wordt vooral ingezoomd op UAV-GC specifieke zaken en de meest opvallende verschillen met de aannemingsovereenkomst tussen opdrachtgever en aannemer, waarop de UAV 2012 van toepassing zijn.

3.4.2 Basisovereenkomst en Vraagspecificatie

De totstandkoming van een Basisovereenkomst is meestal het resultaat van een aanbestedingsprocedure (vergelijk hoofdstuk 7). Voor de aanbesteding van het werk vervaardigt de opdrachtgever een zogenaamde vraagspecificatie (de **Vraagspecificatie** ex § 1 UAV-GC 2005). De Vraagspecificatie met bijlagen die Annexen worden genoemd, is een van de belangrijkste contractdocumenten. Op basis van de 'ingevulde', projectspecifiek gemaakte Basisovereenkomst, de nota's van inlichtingen en – dus in het bijzonder – de Vraagspecificatie, doet de kandidaat-opdrachtnemer zijn aanbieding.

De opdrachtgever is in beginsel verantwoordelijk voor de inhoud van de Vraagspecificatie en de Annexen, net als voor alle andere informatie die hij aan de opdrachtnemer verstrekt. Tegelijkertijd heeft de opdrachtnemer de verplichting om de opdrachtgever te waarschuwen voor klaarblijkelijke fouten en innerlijke of onderlinge (tegen)strijdigheden (§ 4 lid 7 UAV-GC 2005).

De Vraagspecificatie met de Annexen geeft de kaders en eisen aan waarbinnen de opdrachtnemer het werk vervolgens zo zelfstandig mogelijk moet kunnen uitvoeren. De inhoud van de Vraagspecificatie is afhankelijk van de ontwerpfasen waarin het project zich bevindt. Deze kan bestaan uit enkel een programma van eisen of een programma van eisen met een voorlopig ontwerp, of zelfs al uit een programma van eisen tot en met een definitief ontwerp. Het is aan de opdrachtnemer om het laatste document uit te werken tot een uitvoeringsontwerp (artikel 5 Basisovereenkomst), dat na acceptatie door de opdrachtgever de basis vormt voor de uitvoeringswerkzaamheden door de opdrachtnemer.

De Basisovereenkomst (artikel 2 lid 4) biedt ook de mogelijkheid om meerjarig onderhoud aan de opdrachtnemer op te dragen. Daarvoor komen partijen dan een afzonderlijke aannemingsom overeen.

3.4.3 Contractdocumenten

In de Basisovereenkomst (artikel 3) worden de contractdocumenten opgesomd, die in onderlinge samenhang de rechten en verplichtingen omschrijven die voor partijen uit de overeenkomst voortvloeien. Daarbij is een rangorde aangebracht: de Basisovereenkomst met de nota's van inlichtingen prevaleert boven de Vraagspecificatie, waarna de Annexen bij de Vraagspecificatie, de UAV-GC 2005, de aanbieding van de opdrachtnemer en eventuele Documenten (informatie door of namens de opdrachtnemer geproduceerd in het kader van de werkzaamheden) volgen. Dat is anders indien een betere kwaliteit en/of een kortere leveringstermijn wordt aangeboden; in dat geval prevaleert dat onderdeel van de aanbieding boven de Vraagspecificatie.

Specifieke afwijkingen van en/of aanvullingen op de UAV-GC 2005 kunnen worden opgenomen in een Annex bij de Vraagspecificatie maar ook in de Basisovereenkomst zelf. Daarmee komen de afwijkingen boven de aanbieding en – uiteraard – de UAV-GC 2005.

De Vraagspecificatie of een van de Annexen omvat doorgaans nog andere documenten die de opdrachtgever aan de opdrachtnemer ter hand stelt, met nadere duidingen als bindende en niet-bindende documenten. Bindende documenten zijn documenten, waarvan de opdrachtnemer bij de uitvoering

niet mag afwijken. Belangrijke documenten zijn bodem- en milieuraapporten en tekeningen met kabels en leidingen. Het verdient aanbeveling dat de opdrachtgever alle beschikbare, relevante bescheiden aan de opdrachtnemer verstrekt en dat in de desbetreffende Annex uitdrukkelijk wordt toegelicht wat de strekking en de bedoeling van die bescheiden inhouden.

Een contractuele regeling die bepaalt dat de inhoud van die bescheiden afkomstig van de opdrachtgever voor rekening van de opdrachtnemer komt, zal niet reëel of redelijk zijn. Wel kan van de opdrachtnemer worden verlangd dat deze zo spoedig mogelijk de juistheid en de volledigheid van de bescheiden beoordeelt en waar nodig aanvullend onderzoek laat doen of aanvullende informatie inwint. Tijdconsequenties vanwege zaken die niet eerder bekend waren of behoorden te zijn, zullen dan minder gevolgen hebben voor de uitvoering van het werk; (meer)kosten vanwege noodzakelijke wijzigingen komen voor rekening van de opdrachtgever.

3.4.4 Toestemmingen

Bij de Vraagspecificatie wordt doorgaans een overzicht als Annex gevoegd waarop de al verkregen en nog te verkrijgen vergunningen en andere toestemmingen staan die nodig zijn voor de uitvoering van het werk. De UAV-GC 2005 (§§ 9 en 10) maken het mogelijk dat de verantwoordelijkheid voor het verkrijgen van de benodigde toestemmingen wordt neergelegd bij de opdrachtnemer.

Die verantwoordelijkheid zal dan voor de opdrachtnemer deels een resultaatsverplichting en deels een inspanningsverplichting meebrengen. De resultaatsverplichting bestaat dan uit de deugdelijke en tijdige aanvraag van de relevante toestemmingen. Voor de verkrijging is de opdrachtnemer echter afhankelijk van de voortvarendheid van de bevoegde gezagen. Wel zal de opdrachtnemer zich moeten inspannen om de bevoegde gezagen aan te sporen.

Bij de uitvoering van het werk moet de opdrachtnemer de voorschriften uit die toestemmingen en overigens de relevante wet- en regelgeving naleven.

3.4.5 Vrijkomende materialen; bodemaspecten

Vooraf bij infrastructurele projecten zullen de werkzaamheden veelal gepaard gaan met het vrijkomen van materialen. Indien de opdrachtgever vrijkomende materialen verwacht, zal hij in een Annex bij de Vraagspecificatie aangeven wat er daarmee moet gebeuren (artikel 8 Basisovereenkomst). Bij vrijgekomen materialen waarvoor niets is bepaald, bepaalt de opdrachtgever binnen een redelijke termijn wat daar mee moet gebeuren. De opdrachtnemer maakt in

het laatste geval aanspraak op kostenvergoeding en/of termijnverlenging. De UAV-GC 2005 (§ 44) voorzien in een procedure voor de afhandeling.

Ten aanzien van de bodemaspecten is de afstemming van het werk daarop een verantwoordelijkheid van de opdrachtnemer (§13 UAV-GC 2005). De opdrachtnemer is dan ook aansprakelijk voor schade aan of gebreken in het werk en schade aan andere goederen van de opdrachtgever of van derden, als die schade het gevolg is van de (ondeugdelijke) afstemming. De opdrachtnemer is niet aansprakelijk voor bodemverontreiniging die tijdens de uitvoering van het werk ter plaatse wordt aangetroffen. Voor de bodemverontreiniging is de regeling voor kostenvergoeding en/of termijnverlenging bij vrijkomende materialen van overeenkomstige toepassing. Die aanspraak vervalt indien de opdrachtnemer op de hoogte was of behoorde te zijn van de aanwezigheid van de aangetroffen verontreiniging.

3.4.6 Wijzigingen; optimalisaties

De opdrachtgever is bevoegd schriftelijk wijzigingen op te dragen aan de opdrachtnemer (§14 UAV-GC 2005). Die bevoegdheid is ruim en omvat onder meer wijzigingen van eisen in de Vraagspecificatie, wijzigingen in de Basisovereenkomst, wijzigingen in de geaccepteerde documenten en zelfs wijzigingen van geaccepteerde werkzaamheden.

Voor de opdrachtnemer bestaat de verplichting om die wijzigingen te onderzoeken voor wat betreft de gevolgen daarvan en in beginsel om de opgedragen wijzigingen uit te voeren. Die verplichting is er niet indien een schriftelijke opdracht voor de wijziging ontbreekt, indien de uitvoering daarvan een naar de maatstaven van redelijkheid en billijkheid onaanvaardbare verstoring van het werk zou opleveren, indien de wijziging specifieke kennis en/of capaciteit vergt waarover de opdrachtnemer niet beschikt, of indien de uitvoering daarvan voor de opdrachtnemer naar maatstaven van redelijkheid en billijkheid, gelet op de wederzijdse belangen van partijen, onaanvaardbaar zou zijn.

Dezelfde regeling voorziet in een procedure voor de wijze waarop partijen handelen naar aanleiding van een opgedragen wijziging. Vanzelfsprekend zullen partijen ook afspraken moeten maken over de kostenvergoeding en/of eventuele termijnverlenging als gevolg van de wijziging. Daartoe voorzien de UAV-GC 2005 eveneens in een uitgebreide procedure (§ 45). Partijen dienen aan die procedures hun medewerking te verlenen. Bij weigering van medewerking komt de vertraging als gevolg daarvan voor rekening van de partij die niet heeft meegewerkt.

De opdrachtnemer heeft eveneens het recht om bepaalde wijzigingen uit te voeren: wijzigingen van keuzes die hij heeft gemaakt tijdens het verrichten van werkzaamheden, wijzigingen in zijn Documenten, wijzigingen van gemachtigden of zelfstandige hulppersonen, wijzigingen van werkzaamheden en wijzigingen van resultaten van werkzaamheden (§ 15 UAV-GC 2005). Dit mag uitsluitend wanneer die onderdelen nog niet door de opdrachtgever zijn getoetst of geaccepteerd.

Niet ongebruikelijk is dat de Basisovereenkomst een regeling omvat die meebrengt dat de opdrachtgever optimalisaties van het ontwerp moet onderzoeken. Partijen volgen dan vergelijkbare procedures. De wijze waarop het financiële voordeel wordt gedeeld tussen partijen, is dan wel op voorhand geregeld.

3.4.7 Kwaliteitsborging

De kwaliteitsborging van een UAV-GC 2005 project verloopt via de kwaliteitsbeheersing door de opdrachtnemer en de toetsings- en acceptatieprocedures voor de opdrachtgever (Hoofdstuk 9 UAV-GC 2005). Het startpunt is dat de opdrachtnemer verantwoordelijk is voor de kwaliteitsbeheersing van alle werkzaamheden en voor de kwaliteit van de resultaten daarvan en van zijn Documenten.

Daartegenover is de opdrachtgever bevoegd – dus niet verplicht – om de kwalificaties van hulppersonen die de opdrachtnemer wil inschakelen voor ontwerpwerkzaamheden en diens ontwerpdocumenten te toetsen aan de vereisten uit de overeenkomst. Dit neemt niet weg dat de opdrachtgever de verplichting heeft om de opdrachtnemer schriftelijk binnen bekwame tijd te informeren wanneer hij een tekortkoming door de opdrachtnemer heeft opgemerkt.

Verder is de opdrachtgever bevoegd – dus niet verplicht – te toetsen of de kwaliteitsborging van de opdrachtnemer plaatsvindt overeenkomstig zijn kwaliteitsplan, als een kwaliteitsplan is overeengekomen, en overeenkomstig de overige eisen uit de overeenkomst. Bij de toetsing dient de opdrachtgever het werk van de opdrachtnemer zo min mogelijk te verstoren.

Voor zover dat in het acceptatieplan is vastgelegd, legt de opdrachtnemer het kwaliteitsplan en een keuringsplan voor de uitvoeringswerkzaamheden en onderhoudswerkzaamheden ter acceptatie voor aan de opdrachtgever. Met de keuringen dient hij aan te tonen dat de uitvoerings- en onderhoudswerkzaamheden en resultaten daarvan voldoen aan de vereisten uit de overeenkomst. Voor de toetsing en acceptatie door de opdrachtgever zijn procedures uitgeschreven in de UAV-GC 2005. De Vraagspecificatie omvat doorgaans een Annex met een uitgebreide stroomdiagram van welke bescheiden, op welke wijze en wanneer

door de opdrachtnemer moeten worden aangeleverd, ter toetsing en acceptatie door de opdrachtgever.

3.4.8 Planning; boetebeding, bonus; prijswijzigingen

De Vraagspecificatie zal als bijlage een planning bevatten, die de opdrachtnemer tezamen met de overeengekomen mijlpaaldata in acht dient te nemen (§ 7 UAV-GC 2005). In de praktijk wordt vaak ook in het acceptatieplan vastgelegd dat de opdrachtnemer een detailplanning ter acceptatie aan de opdrachtgever voorlegt.

De opdrachtgever kan in het geval van overschrijding van een in de planning opgenomen mijlpaaldatum of datum van oplevering een boete opleggen aan de opdrachtnemer (§ 36 UAV-GC 2005). Die boetes zullen wel op voorhand overeengekomen moeten zijn. En als het de bedoeling is dat de boetes per mijlpaal afzonderlijk, dus cumulatief, door de opdrachtgever opgelegd kunnen worden, dient dat ook in de Basisovereenkomst te zijn opgenomen. Een ingebrekestelling is voor de verschuldigdheid van de boete niet nodig; het enkele verstrijken van de termijn is voldoende. Boetes kunnen niet worden opgelegd indien de overschrijding niet aan de opdrachtnemer is toe te rekenen; in dat geval maakt de opdrachtnemer aanspraak op termijnverlenging (§ 44 UAV-GC 2005).

Partijen kunnen ook een bonus overeenkomen indien het werk een bepaalde termijn eerder wordt opgeleverd (§ 36 UAV-GC 2005). Ook kunnen boetes en bonussen worden overeengekomen ten aanzien van bijvoorbeeld de wijze waarop ontwerpdocumenten worden aangeleverd, de beperking van hinder voor omwonenden en de voortvarende afhandeling van klachten van derden. Het is voor veel opdrachtgevers belangrijk dat de verhouding met de omwonenden goed blijft.

Veel projecten waarop de UAV-GC 2005 van toepassing worden verklaard, zullen een lange periode in beslag nemen, bijvoorbeeld twee jaar, drie jaar of langer. In die periode kunnen wijzigingen in lonen, sociale lasten huren en vrachten optreden. Er kan voor worden gekozen om die wijzigingen te verrekenen (artikel 10 Basisovereenkomst). In dat geval beschrijft een Annex bij de Vraagspecificatie welke posten worden verrekenend en de wijze waarop verrekening plaatsvindt. Zo niet, dan zal de kandidaat-opdrachtnemer daar bij zijn aanbieding mee rekening houden.

3.4.9 Aansprakelijkheid van de opdrachtnemer na oplevering

De aansprakelijkheden van de opdrachtnemer na oplevering zijn op hoofdlijnen gelijk aan die van de aannemer onder de UAV 2012. De verborgen

gebrekenregeling uit de UAV-GC 2005 (§ 28) is grotendeels gelijklopend aan die uit de UAV 2012 (§ 12). Een verschil is echter dat de regeling uit de UAV-GC 2005 tevens een beperking van de aansprakelijkheid van de opdrachtnemer in omvang kent. De in totaal door de opdrachtnemer te vergoeden schade is namelijk beperkt tot 10% van de overeengekomen prijs voor de ontwerp- en uitvoeringswerkzaamheden. Indien het bedrag naar dat percentage lager uitvalt dan € 1.500.000, dan bedraagt de te vergoeden schade maximaal € 1.500.000. Partijen kunnen hier contractueel vanaf wijken.

De gebrekenregeling legt de bewijslast ingeval van gebreken in het werk of tekortkomingen in het meerjarig onderhoud bij de opdrachtgever. Het is aan de opdrachtgever om aan te tonen dat een gebrek of tekortkoming aan de opdrachtnemer valt toe te rekenen. De Basisovereenkomst (artikel 13) voorziet echter in een regeling waarbij die bewijslast voor bepaalde delen of het gehele werk en/of het onderhoud wordt omgekeerd. Dan is het aan de opdrachtnemer om aan te tonen dat het gebrek of de tekortkoming niet aan hem is toe te rekenen. Op basis van de bewijsregels kan op de opdrachtgever nog wel de verplichting rusten om informatie te verstekken over het gebruik van het werk; na oplevering kan het immers zo zijn dat de opdrachtnemer geheel niet meer bij het werk betrokken is.

3.4.10 Meerjarig onderhoud

Na oplevering komt het werk en dus ook het onderhoud voor risico van de opdrachtgever. Onder de Basisovereenkomst (artikel 2 lid 4) kan meerjarig onderhoud aan de opdrachtnemer worden opgedragen. In de praktijk is dit vaak het geval.

Meerjarig onderhoud wordt gedefinieerd als *“het in de Basisovereenkomst genoemde Meerjarig Onderhoud van het Werk dat de Opdrachtnemer op basis van de Vraagspecificatie en de Aanbieding door middel van Onderhoudswerkzaamheden dient te realiseren”*. De opdrachtnemer dient het onderhoud zodanig te realiseren dat het werk gedurende de meerjarige onderhoudsperiode aan de eisen uit de overeenkomst voldoet.

De opdrachtnemer is ook gehouden om gebreken in het werk die tijdens de meerjarige onderhoudsperiode aan het licht treden en waarvoor de opdrachtnemer op grond van de gebreken-regeling (§ 28 UAV-GC 2005) aansprakelijk is, onverwijld en voor eigen rekening en risico te herstellen.

Indien de meerjarige onderhoudsperiode bijna op zijn einde loopt, zal de opdrachtnemer minstens twintig dagen voor het einde van die periode de opdrachtgever schriftelijk dienen te verzoeken het gerealiseerde meerjarig

onderhoud te aanvaarden. Er volgt dan een keuringsprocedure die vergelijkbaar is met de procedure voor de oplevering. De opdrachtgever dient binnen tien dagen na ontvangst van het verzoek het gerealiseerde meerjarig onderhoud te keuren en vast te stellen of de opdrachtnemer al dan niet aan zijn verplichtingen heeft voldaan.

3.4.11 Geschillenregeling

De geschillenregeling uit de UAV-GC 2005 (§ 47) luidt gelijk aan die uit de UAV 2012. Daarnaast kennen de UAV-GC 2005 de mogelijkheid van geschillenbeslechting door een Raad van Deskundigen. Indien voor de Raad van Deskundigen wordt gekozen, wijzen partijen op voorhand deskundigen aan, aan wie hun geschillen ter beslechting worden voorgelegd. De procedure wordt geregeld in een afzonderlijke Annex bij de Vraagspecificatie.

De Raad van Deskundigen leest tijdens de uitvoering van het project mee. Als er dan een geschil tussen partijen ontstaat, bijvoorbeeld over de vraag of de opdrachtnemer al dan niet terecht een opgedragen wijziging weigert uit te voeren, de vraag of de opdrachtgever al dan niet terecht een ontwerpresultaat of uitvoeringswerkzaamheden weigert te accepteren, of indien partijen geen prijsovereenstemming bereiken naar aanleiding van een wijziging, kan de Raad van Deskundigen binnen betrekkelijk korte tijd tot een oordeel komen. Dat geldt ook voor gebreken na oplevering.

Doorgaans voorzien de procedureregels erin dat een partij die niet kan leven met de uitkomst van de procedure bij de Raad van Deskundigen, het geschil binnen een bepaalde termijn kan voorleggen aan de gewone rechter. In dat geval kan aan de bevindingen van de Raad wel betekenis toekomen; de rechter zal deze bij zijn oordeel betrekken. Als partijen die termijn ongebruikt laten verstrijken, verkrijgt het oordeel van de Raad veelal de kracht van een bindend advies. Partijen verplichten zich om een gegeven bindend advies na te leven. Komt een partij het bindend advies niet na, dan kan de andere partij in rechte nakoming vorderen.

3.5 Andere geïntegreerde contracten

3.5.1 Inleiding

In de bouwpraktijk zien wij nog vele andere vormen, verderstreckende en ook tussenvormen, van geïntegreerde samenwerking langskomen. Twee veel voorkomende geïntegreerde samenwerkingsvormen worden hierna nog kort aangestipt: het bouwteam en het DBFM(O)-contract.

Daarop volgt een schets van BIM, het digitale Bouwwerk Informatie Model dat ook een impact heeft op de 'geïntegreerde' samenwerking tussen de partijen die betrokken zijn bij een bouwproject. Tot slot, een doorkijkje naar de toekomst.

3.5.2 **Bouwteam**

Een bouwteam is een samenwerkingsverband waarin de deelnemers in gezamenlijkheid werken aan de voorbereiding van een bouwproject. Deelnemers zijn vaak: de opdrachtgever, de architect, de potentiële aannemer en andere partijen (adviseurs) die kunnen bijdragen in de voorbereidende fase. In het bouwteam hebben alle deelnemers hun eigen kennis en expertise. Iedere partij is in beginsel verantwoordelijk voor zijn eigen taak en draagt dus (ontwerp) aansprakelijkheid voor eigen tekortkomingen.

Het bouwteam heeft tot doel om binnen bepaalde vooraf gestelde kaders met betrekking tot de aspecten kwaliteit, prijs/budget en tijd, gezamenlijk tot een uitvoeringsontwerp te komen, dat dan door de aannemer gerealiseerd kan worden. De gedachte is om daartoe in een zo vroeg mogelijk stadium alle relevante specialismen samen te brengen. De taakverdeling tussen de betrokken partijen wordt vastgelegd in een bouwteamovereenkomst.

Veelal is er (in concept) een aannemingsovereenkomst als bijlage aan de bouwteamovereenkomst gehecht. Indien de opdrachtgever op basis van de uitkomst van de bouwteamfase beslist met het project door te gaan, kan hij de aannemer direct opdracht geven voor de uitvoering van het werk. Een variant daarop is dat de opdrachtgever de aannemer als eerste de gelegenheid geeft om een prijsaanbieding te doen en hij pas na prijsovereenstemming tot opdrachtverstrekking aan de aannemer overgaat. Bij uitblijven van prijsovereenstemming staat het de opdrachtgever vrij andere aannemers om een prijsaanbieding te vragen. Een gebruikelijke 'spelregel' daarbij is dat de opdrachtgever alleen met een andere aannemer in zee mag gaan, als die partij een lagere prijsaanbieding heeft gedaan.

Het voordeel van een bouwteam is de betere afstemming van het ontwerp en de uitvoering. Dat kan leiden tot een kostenbesparing en een kortere uitvoeringsduur als gevolg van toetsing van de ontwerpplannen op praktische uitvoerbaarheid en de mogelijkheid om alternatieven te overwegen.

Ook voor de aannemer kan deelneming aan een bouwteam aantrekkelijk zijn. Hoewel de aannemer er op het moment dat hij tot een bouwteam toetreedt, nog niet zeker van is dat de uitvoering van het werk aan hem gegund zal worden, komt hij toch in een gunstigere positie. De aannemer heeft al in een

vroeg stadium meegewerkt aan de voorbereiding van het bouwproject en heeft in die zin een voorsprong op andere kandidaat-aannemers qua kennis van het te realiseren project. De nauwe samenwerking kan evenwel leiden tot aansprakelijkheidsdiscussies doordat meerdere partijen zich in nauw verband hebben bemoeid met het ontwerp en de uitvoerbaarheid daarvan.

3.5.3 DBFM(O)-contract

De letters DBFMO staan voor *Design, Build, Finance, Maintain & Operate*; in goed Nederlands: ontwerp, bouw, financiering, onderhoud en exploitatie. Zoals ook al uit de naam blijkt, is een DBFMO-contract een geïntegreerd contract en behelst dat een zeer vergaande integrale vorm van aanbesteding. Verschillende fasen van de levenscyclus van het bouwwerk worden in één keer in een allesomvattend contract geregeld.

Bij DBFM(O)-contracten is er geen bestek en doorgaans zelfs geen uitvoerig programma van eisen van de opdrachtgever. De opdrachtgever geeft uitsluitend de functionele eisen mee, waaraan het project bij gereedkoming en ook in de exploitatiefase dient te voldoen. Men spreekt ook wel van prestatiecontracten. De opdrachtnemer heeft daarbij veel meer vrijheid om op innovatieve wijze het project uit te voeren en tot een werk te komen, mits dat dus voldoet aan de functionele vereisten van de opdrachtgever.

Voorafgaand aan de gereedkoming van het project ligt – naast ontwerp en uitvoering – ook de financiering daarvan bij de opdrachtnemer. Betaling door de opdrachtgever vindt na gereedkoming plaats, periodiek en op basis van vooraf overeengekomen prestaties. Een boete voor te late oplevering is niet altijd van toepassing; er vindt eenvoudigweg nog geen betaling aan de opdrachtnemer plaats. Na de exploitatiefase wordt het project overgedragen aan de opdrachtgever.

Het verschil met ‘traditionele’ bouwcontracten heeft bijvoorbeeld betrekking op de bouwtijd. Daar waar de bouwtijd bij reguliere aannemingscontracten vaak ligt tussen de zes en twaalf maanden en bij *design & construct*-contracten zoals onder de UAV-GC 2005 vaak tussen de drie en vijf jaar – mogelijk verlengd met een meerjarige onderhoudsperiode –, ligt de bouwtijd bij een DBFM(O)-contract vaak tussen de vijftientig en dertig jaar. Die langere periode is alleen al nodig voor de opdrachtnemer om de gepleegde investering terug te verdienen. Een ander verschil zit in het risico van de opdrachtnemer voor de bouwkosten. In het traditionele model ligt dit risico bij de opdrachtgever, terwijl dit bij de DBFM(O)-contracten voor de opdrachtnemer komt.

De opdrachtnemer is vaak een consortium van verschillende partijen, bijvoorbeeld een technisch adviesbureau, een bouwonderneming, een of meer financiers, een onderhoudsbedrijf en een facilitair dienstverlener. De taken en verantwoordelijkheden van die partijen zijn geregeld in een of meer afzonderlijke contracten.

Oprachtgevers die van DBFM(O)-contracten gebruik maken zijn bijna altijd overheden. Voor die partijen is een voordeel van een dergelijk contract dat het risico naar de private sector wordt overgeheveld, die de relevante risico's ook wel kan beheersen. Nadelen van DBFM(O)-contracten zijn onder meer de hoge transactiekosten, de lange aanbestedingsprocedure en de eigenschap dat het type contract in principe uitsluitend geschikt is voor omvangrijke projecten die over langere tijd pas opgeleverd hoeven te worden. Rijkswaterstaat, de Rijksvastgoeddienst en het Ministerie van Financiën hebben gezamenlijk de Rijksbrede Modelovereenkomst DBFM(O) met bijbehorende algemene voorwaarden ontwikkeld, die in de praktijk door de rijksdiensten wordt gehanteerd als basis voor DBFM(O)-contracten.

3.5.4 *Building Information Modeling*

Building Information Modeling – naar goed Nederlands: Bouwwerk Informatie Model (**BIM**) – is een werkmethode waarbij één centraal digitaal driedimensionaal model van een bouwwerk wordt vervaardigd en gebruikt, waarin alle informatie over het bouwwerk afkomstig van de bij het bouwproject betrokken partijen wordt geïntegreerd. Daarmee kunnen de architect, de constructeur, de andere adviseurs, de aannemer, de installateur, de onderaannemers, de leveranciers en ook de opdrachtgever vanuit hetzelfde virtuele model werken. In de praktijk richt het BIM zich op drie processen: het ontwerp en de bouw van het bouwwerk maar ook het beheer en onderhoud na oplevering.

De toepassing van BIM brengt verschillende voordelen met zich mee. Het samenbrengen van alle relevante informatie, eenduidig en op één plaats, moet de communicatie tussen de partijen verbeteren en daarmee de onderlinge samenwerking. Door eerst virtueel te bouwen is snel te zien of aan de verwachtingen en eisen van de partijen wordt voldaan en ook of de uitvoeringswerkzaamheden goed op elkaar afgestemd zijn. Ontwerpen kunnen in het model met elkaar vergeleken worden, de volledige kostprijs kan worden berekend en de projectplanning kan in gang worden gezet. Onjuistheden en fouten kunnen in een vroeg stadium worden gesignaleerd en opgelost; wijzigingen in het digitale prototype zijn eenvoudiger, sneller en goedkoper door te voeren dan in de uitvoeringsfase. Deze werkmethode zorgt voor een sneller, efficiënter bouwproces met minder faalkosten.

Het BIM biedt de opdrachtgever en ook de andere betrokken partijen meer grip op het bouwproject voor wat betreft de (optimale) prijs, de kwaliteit, de onderlinge verhouding tussen beide, en de tijd. Maar ook na de oplevering van het bouwwerk blijft het BIM functioneel. Het model kan worden gebruikt ten behoeve van het beheer en onderhoud van het bouwwerk. Daarvan kan de opdrachtgever, samen met de partijen die hij inschakelt voor het beheer en het onderhoud, de vruchten plukken en in navolging kunnen zijn eventuele afnemer en huurder dat eveneens doen. Deze ontwikkeling heeft dus ook gevolgen voor de transactiepraktijk.

Het achterliggende doel van de BIM-werkmethodiek is primair het versterken van de kwaliteit, de continuïteit en de concurrentiepositie van de Nederlandse bouwsector. Het (samen)werken op basis van BIM vraagt dan ook wel om cultuurveranderingen bij de bouwpartners, verdergaande samenwerking in een vroeger stadium van het bouwproject en tijdige aanlevering van de juiste (correct en relevante) informatie. Een BIM-project verlangt dus een andere wijze van voorbereiding van de bouwwerkzaamheden, de contractering en de aanbesteding.

De ontwikkeling van optimale BIM-software is nog volop aan de gang; de software wordt steeds beter en meer ontwikkeld. Uiteindelijk zal BIM niet allereerst meer gaan om de uitwisseling van 3D-modellen waaraan ook niet-geometrische informatie is gekoppeld, maar om de uitwisseling van de 'data'. Vanuit databases wordt dan een 3D-model samengesteld, een geometrische representatie van een selectie uit de totaal beschikbare data. Die data kunnen dan ook weer worden ingezet voor efficiënter gebruik van het bouwwerk na oplevering.

3.5.5 **Blik op de toekomst**

Zonder twijfel zetten de digitalisering en innovaties, zoals *3D printing*, zich de komende jaren verder door. De ontwikkelingen op dat gebied zullen de bouw- en vastgoedsectoren – woningbouw, utiliteitsbouw, infrastructuur, energiecentrales en zo meer – niet onberoerd laten. Door gebruikmaking van BIM bij de ontwikkeling en realisatie van bouwprojecten en *Big Data* bij de exploitatie kan vastgoed slimmer gemaakt worden. Als voorbeeld: de gedragspatronen van medewerkers in een gebouw worden in kaart gebracht en de gebouwsystemen zoals het klimaatbeheersysteem, worden daarop afgestemd. Mits intelligent ingezet, levert dit kosten- en energiebesparing op. Verduurzaming van vastgoed is niet meer weg te denken uit de huidige tijd.

Deze ontwikkelingen zullen ook leiden tot andere manieren van samenwerking tussen bouw- en andere betrokken partijen. BIM verlangt dat de benodigde gegevens en prestatie-eisen zorgvuldig worden ingevoerd in het 3D-model en met elkaar worden afgestemd; de betrokken partijen zullen in de

planontwikkelingsfase steeds vaker samen optrekken in bouwteamverband. De slimme technische installaties en de software daarachter worden belangrijker; de traditionele samenwerking met de bouwkundig aannemer als hoofdaannemer en de installateurs als onderaannemers zal plaats maken voor een consortium of een structuur met grote technische installatiebedrijven als hoofdaannemer. De installateurs zullen ook vaker betrokken blijven in de exploitatiefase; anders gezegd, er zal eerder en meer voor DBFM(O)-contracten en prestatiecontracten (met *Energy Service Companies*) gekozen worden.

Voor wat betreft de transactiepraktijk: verkoper en koper zullen specifiekere afspraken moeten maken over onder meer de overdracht van toegepaste systemen en software, de veiligheid, garanties en aansprakelijkheden. En ook de overheid zal niet stilzitten bijvoorbeeld als het gaat om verduurzaming, de bescherming van (persoons)gegevens en de bestrijding van cyber crime/ terrorisme.

04

INTERNATIONALE

BOUWPRAKTIJK

4 Internationale bouwpraktijk

Aan bouwprojecten die in Nederland worden gerealiseerd, kunnen internationale aspecten kleven. Zo kan de opdrachtgever of de opdrachtnemer een buitenlandse partij zijn, dan wel alle twee. Een ander voorbeeld is een bouwcontract waarop het recht van een ander land van toepassing is (verklaard), of waarin wordt verwezen naar buitenlandse standaarden, bijvoorbeeld op het gebied van duurzaamheid. Het bouwcontract kan ook zijn gebaseerd op het eigen modelbouwcontract van een buitenlandse opdrachtgever of juist op een internationaal gangbaar modelbouwcontract. Verder kunnen contractspartijen hun geschillen contractueel onderworpen hebben aan internationale arbitrage. Met de internationale aspecten kan op verschillende manieren worden omgegaan.

Een buitenlandse belegger die vastgoed houdt in Nederland, zal dat vastgoed op enig moment willen laten verbouwen of renoveren. Deze belegger kan eigen modelcontracten hebben ontwikkeld die hij – bijvoorbeeld om reden van uniformiteit – wenst te hanteren voor al zijn bouwopdrachten in eigen land en in het buitenland. Die modelcontracten kunnen worden beoordeeld door de Nederlands juridisch adviseur (naar Nederlands recht) en waar nodig worden aangepast aan de Nederlandse situatie. Vanzelfsprekend is de Nederlandse publiekrechtelijke wet- en regelgeving sowieso van toepassing, ook als contractueel is gekozen voor het recht van een ander land als toepasselijk recht; die wet- en regelgeving kunnen niet met één pennenstreek worden weggeschreven.

Nederlandse opdrachtnemers zullen doorgaans niet bekend zijn met de eigen modelcontracten van de buitenlandse opdrachtgever. In Angelsaksische contracten gaan de aansprakelijkheden en vrijwaringen van de opdrachtnemer doorgaans veel verder. Een goed voorbeeld is de *collateral warranty*, de garantie van een architect of een aannemer waarbij deze zich verplicht tegenover een derde, zoals een huurder van het gebouw of de eigenaar van een belendend gebouw, diens eventuele schade als gevolg van een ontwerpfout respectievelijk een uitvoeringsfout te vergoeden; die derde kan in voorkomend geval de architect of aannemer contractueel aanspreken voor schadevergoeding. Consequenties van de onbekendheid daarmee kunnen zijn dat de (kandidaat-)opdrachtnemers meer tijd nodig hebben voor de juridische beoordeling en – indien voor hen de contractuele risico's minder goed zijn in te schatten – een hogere inschrijving zullen doen. Tijdens de uitvoering van het bouwproject zal eerder discussie over de uitleg van het gesloten contract kunnen ontstaan. Een mogelijke aanpak is om

te opteren voor één van de gangbare Nederlandse modelbouwcontracten en daar de gewenste garanties en andere regelingen aan toe te voegen.

Indien de opdrachtnemer een buitenlandse partij betreft, is aan te bevelen dat de opdrachtnemer lokale partijen met relevante expertise, kennis en ervaring inschakelt bij de uitvoering van het bouwproject. Vanzelfsprekend doet de opdrachtgever er goed aan om dat uitdrukkelijk te bedingen. De opdrachtgever zal als voorwaarde willen stellen dat de inschakeling van andere partijen zijn voorafgaande schriftelijke goedkeuring behoeft en hij het recht heeft van de buitenlandse opdrachtnemer te verlangen dat deze op eerste verzoek meer of andere partijen zal inschakelen.

Bij omvangrijke internationale bouwprojecten worden veelal de modelcontracten van de *Fédération Internationale des Ingénieurs-Conseils (FIDIC)* toegepast. Die toepassing kan een keuze zijn van de opdrachtgever of van beide partijen, dan wel zijn ingegeven door de eisen van buitenlandse financiers van het project. FIDIC heeft modelvoorwaarden voor verschillende type bouwcontracten ontwikkeld, van de aannemingsovereenkomst (*Conditions of Contract for Construction – Red Book*) tot en met het DBFM-contract (*Conditions of Contract for EPC/Turnkey Projects – Silver Book*). De FIDIC condities maken onderscheid tussen *General Conditions* die voor meerdere contracten geschikt zijn, en *Particular Conditions* die voor een specifiek contract op maat uitgewerkt dienen te worden; tezamen vormen deze condities de voorwaarden van het contract. De aspecten die zijn behandeld bij de UAV 2012 en de UAV-GC 2005 in hoofdstuk 3, spelen op min of meer gelijke wijze ook bij de FIDIC condities.

05

SAMENWERKINGEN BIJ

PROJECTONTWIKKELING

5 Samenwerkingen bij projectontwikkeling

5.1 Inleiding

Bij veel projecten van enige omvang in de kantoren-, retail en woningbouwsector zal een ontwikkelaar betrokken zijn. De ontwikkelaar is als het ware de 'spin in het web'; deze is de opdrachtgever van de architect en de aannemer en bevindt zich te midden van alle partijen die een rol spelen bij een bouwproject. De ontwikkelaar is van meet af aan betrokken bij het bouwproject – vanaf het in kaart brengen van kansen en het zoeken van een geschikte locatie – tot en met de (op)levering aan de belegger of de eindgebruiker.

Projectontwikkeling start doorgaans met de verwerving van een grondpositie door de ontwikkelaar; hij verwerft de grond in eigendom of erfpacht, dan wel verkrijgt een optie daarop. Vaak wordt de grond afgenomen van een gemeente, maar er kan natuurlijk ook een particuliere verkoper aan te pas komen. De ontwikkelaar sluit de koop- of erfpachtovereenkomst met de verkoper respectievelijk erfpachtgever, mogelijk voorafgegaan door een optie- of reserveringsovereenkomst.

Indien de grond wordt afgenomen van de gemeente en de gronduitgifte gepaard gaat met kosten voor de grondexploitatie, is de gemeente wettelijk verplicht om die kosten te verhalen. Die verplichting vloeit voort uit de Grondexploitatiewet (afdeling 6.4 van de Wet ruimtelijke ordening). Bij die kosten moet gedacht worden aan kosten voor bouw- en woonrijp maken van de grond, aanleg van wegen of openbare voorzieningen, aanpassing van het bestemmingsplan en zo meer. Voor het kostenverhaal kunnen de gemeente en de ontwikkelaar een zogenoemde anterieure of posterieure overeenkomst sluiten. In die privaatrechtelijke overeenkomst verplicht de ontwikkelaar als exploitant zich tot het betalen van een bijdrage in die kosten. Zonder overeenkomst verloopt het kostenverhaal via de verlening van de omgevingsvergunning voor de activiteit bouwen (waarover meer in hoofdstuk 10), waaraan de gemeente financiële voorwaarden kan verbinden.

Naast de gemeente, de aannemer, de architect en andere adviseurs heeft de ontwikkelaar bij een bouwproject te maken met verschillende andere partijen. Bijna in alle gevallen zal de ontwikkelaar bij aanvang van het bouwproject al de eindgebruiker gecontracteerd hebben. Zo kan het gaan om een of meerdere huurders van een kantoorpand of een winkelcentrum of om particuliere kopers

van woningen. In geval van een verhuurobject zal er ook vaak al een belegger in beeld zijn. Verder zullen er wel een of meerdere banken bij betrokken zijn; voor de meeste bouwprojecten heeft de ontwikkelaar externe financiering nodig (hoofdstuk 8). Om het plaatje van de betrokken partijen compleet te maken: bij ieder bouwproject zal ook rekening gehouden moeten worden met verzekeraars (hoofdstuk 9), lokale nutsbedrijven, beheerder ofwel property managers en omwonenden.

In dit hoofdstuk worden de samenwerkingen tussen de ontwikkelaar en de belegger/koper en tussen de ontwikkelaar en de huurder geanalyseerd.

5.2 Samenwerking tussen ontwikkelaar en belegger/koper

5.2.1 Algemeen

Idealiter zal bij een bouwproject van enige omvang vooraf de afnemer, een belegger of een koper-eindgebruiker, gecontracteerd zijn. De belangrijkste reden daarvoor is dat het voor de ontwikkelaar prettig – en doorgaans zelfs noodzakelijk – is om op voorhand zekerheid te hebben over de afname van het project tegen een vooraf bepaalde prijs. Een andere belangrijke reden is dat er tijdens het bouwproject rekening gehouden kan worden met de specifieke eisen van de afnemer. Dit zal in nog sterkere mate gelden wanneer de afnemer zelf het project in gebruik zal gaan nemen.

De ontwikkelaar en de afnemer van een (nieuw)bouwproject sluiten meestal een zogenaemde *turnkey*-koopovereenkomst. Deze overeenkomst houdt verschillende regelingen in die de bouw aangaan, van verdere planontwikkeling tot oplevering. Hierna worden het begrip ‘turnkey’ en de aansprakelijkheden van partijen na oplevering besproken.

5.2.2 Turnkey (oplevering)

Elke afnemer wil graag een gebouw dat helemaal gebruiksklaar is. En een belegger zit er ook niet op te wachten zelf nog werkzaamheden te moeten (laten) uitvoeren; hij is immers geen ontwikkelaar of aannemer, terwijl zijn fiscale status hem daarbij ook nog eens in de weg zou kunnen staan (in hoofdstuk 12 worden de fiscale aspecten verder besproken). Doorgaans wordt dan ook tussen ontwikkelaar en belegger overeengekomen dat een gebouw ‘turnkey’ zal worden opgeleverd. Deze term betreft geen wettelijk gedefinieerd begrip en behoeft contractueel nadere uitwerking. De term betekent veelal dat het gebouw volledig (casco) afgebouwd is en aangesloten op alle benodigde voorzieningen, dat alle gebouwinstallaties werken, er een goede toegangsweg is en het gebouw

bezemschoon is. Kortom, dat het gebouw na het omdraaien van de sleutel direct in gebruik kan worden genomen. Mogelijkheden om wijzigen aan te brengen in de bouwplannen zijn beperkt voor de ontwikkelaar, die daarvoor eerst goedkeuring van de belegger nodig heeft.

De ontwikkelaar zal proberen zijn turnkey-verplichtingen zoveel mogelijk contractueel door te leggen naar de architect en de aannemer voor het project ter beperking van zijn eigen aansprakelijkheid. Doorleggen van verplichtingen is geen eenvoudige zaak en vereist nauwkeurige afstemming van de opdrachten aan de architect en de aannemer met de turnkey-koopovereenkomst.

5.2.2.1 Turnkey-koopovereenkomst

In de turnkey-koopovereenkomst zal niet alleen geregeld zijn dat de grond bouwen woonrijp moet zijn, het daarop te realiseren object aan allerlei functionele eisen moet voldoen en bij oplevering turnkey gereed moet zijn, maar ook dat aan juridische eisen moet zijn voldaan. De eigendom van de grond met opstellen of het erfpachtrecht moet aan de belegger worden overgedragen zonder beslagen, hypotheek of andere zekerheidsrechten, andere bijzondere lasten en beperkingen of claims van derden op de grond, zoals een retentierecht van de aannemer. Al deze vereisten worden vaak als garanties ten behoeve van de belegger als koper in de turnkey-koopovereenkomst opgenomen. Overigens omvat de turnkey-koopovereenkomst regelingen met betrekking tot de gebruikelijke onderwerpen uit koopovereenkomsten.

5.2.2.2 Verschillende turnkey verschijningsvormen

In principe zal de belegger niet eerder de koopprijs aan de ontwikkelaar betalen en de grond met het project afnemen dan na de oplevering conform de turnkey-koopovereenkomst. Het project is gereed voor oplevering wanneer er geen gebreken zijn die ingebruikname in de weg staan; kleine gebreken moeten binnen een korte, overeengekomen termijn na oplevering worden hersteld. Die constructie wordt wel een 'traditionele' of 'zuivere' turnkey-koopovereenkomst genoemd.

Een andere aanpak, die de laatste jaren in zwang is geraakt, is de zogenaamde 'oneigenlijke' of 'onzuivere' turnkey. De belegger verwerft de grond al bij de start van de bouw en hij betaalt de ontwikkelaar naar de voortgang van de bouw c.q. de stand van het werk. Hiermee heeft de belegger al tijdens de bouw meer grip op het project en hoeft de ontwikkelaar de bouw niet te financieren. Eigenlijk financiert de belegger dan niet alleen het eindresultaat, maar ook de bouw van het project, wat bij een zuivere turnkey een aangelegenheid van de ontwikkelaar is. De onzuivere turnkey resulteert dan ook veelal in een lagere koopprijs.

De belegger loopt bij de onzuivere turnkey-constructie wel specifieke, extra risico's, bijvoorbeeld bij een faillissement van de ontwikkelaar tijdens de bouw. De belegger kan dan achterblijven met een stuk grond met daarop een half afgebouwd gebouw. Uiteraard kan de belegger de aannemer verzoeken het gebouw in zijn opdracht af te maken, maar de aannemer zal daar – bij gebreke van een onderhandelingspositie voor de belegger – mogelijk voorwaarden aan verbinden. In ieder geval zal de aannemer betaling van de resterende aanneemsom verlangen. Indien de ontwikkelaar een betalingsachterstand had, kan de belegger er dus bij inschieten. Dit risico kan worden gemitigeerd door een betalingsregeling waarbij de belegger het deel van de koopprijs dat betrekking heeft op de bouwsom rechtstreeks – en bevrijdend – voor de ontwikkelaar aan de aannemer betaalt. Die regeling gaat dan samen met een zogenaamde *step-in* overeenkomst. Dat is een driepartijenovereenkomst tussen belegger, ontwikkelaar en aannemer, waarin partijen afspreken dat de aannemer – voor het geval dat de ontwikkelaar onverhoopt tussentijds in faillissement komt te verkeren – op verzoek van de belegger het project afbouwt conform zijn oorspronkelijke afspraken met de ontwikkelaar. De belegger stapt als het ware in de positie van de ontwikkelaar tegenover de aannemer. Eventuele vorderingen die partijen nog hebben op de ontwikkelaar, kunnen zij indienen in diens faillissement.

Bij de zuivere turnkey zal de bank zich voor eenzelfde risico gesteld zien. Bij deze constructie kunnen bank en ontwikkelaar met aannemer en belegger een *step-in* overeenkomst met een vergelijkbare betalingsregeling aangaan. De belegger zal daartoe wel bereid zijn indien ook de huurders zich committeren om te huren vanaf oplevering, ook bij vertraging in de oplevering als gevolg van het faillissement van de ontwikkelaar.

5.2.3 Aansprakelijkheden na oplevering

Het risico met betrekking tot de onroerende zaak gaat in beginsel van de ontwikkelaar op de belegger over bij juridische levering. In geval van een onzuivere turnkey spreken partijen af dat het risico later overgaat, namelijk bij oplevering van het project. De oplevering door de ontwikkelaar aan de belegger vindt doorgaans gelijktijdig plaats met de oplevering door de ontwikkelaar aan de huurder(s) en de oplevering door de aannemer aan de ontwikkelaar. De ontwikkelaar zal niet snel instemmen met voorafgaande oplevering door de aannemer. Anders zou de ontwikkelaar klem kunnen komen te zitten indien de belegger of de huurder(s) nog gebreken constateren en de ontwikkelaar de aannemer daar niet meer voor kan aanspreken. Evenmin is gebruikelijk dat de oplevering aan de belegger voorafgaat aan de oplevering aan de huurder(s).

De ontwikkelaar kan na (op)levering nog wel door de belegger voor gebreken worden aangesproken op basis van de wet en/of eventuele contractuele

aansprakelijkheidsregelingen zoals garanties. Bij koop geldt dat het verkochte op basis van de toepasselijke wettelijke regeling (artikel 7:15 e.v. BW) moet voldoen aan hetgeen de koper daarvan mocht verwachten. Wat verwacht mag worden, wordt ingekleurd door alle omstandigheden van het geval, waaronder het bepaalde in de overeenkomst. Voldoet het verkochte daar niet aan, dan kan de belegger herstel en/of schadevergoeding verlangen van de ontwikkelaar.

In geval van een onzuivere turnkey heeft de turnkey-koopovereenkomst ook elementen van aanneming van werk. Op grond van de wettelijke regeling (artikel 7:758 e.v. BW) geldt dat de aannemer – lees: de ontwikkelaar – aansprakelijk kan zijn voor verborgen gebreken. Een gebrek is een verborgen gebrek indien de opdrachtgever – lees: de belegger – het gebrek bij oplevering niet heeft ontdekt en redelijkerwijs niet had moeten ontdekken.

In de praktijk komen veel contractuele regelingen voor die inhouden dat de aansprakelijkheid van de ontwikkelaar tegenover de belegger niet verder gaat (in omvang en tijd) dan die van de aannemer bij het bouwproject. En ook het omgekeerde, namelijk dat de ontwikkelaar dezelfde garanties afgeeft aan de belegger als de aannemer aan de ontwikkelaar. Bij levering draagt de ontwikkelaar meestal zijn aanspraken tegenover de andere bij de bouw betrokken partijen zoals de architect en de aannemer, over aan de belegger. De belegger kan in voorkomend geval ervoor kiezen om voor een uitvoeringsfout de aannemer aan te spreken, maar ook de ontwikkelaar en beiden. Tegen deze achtergrond wordt in de turnkey-koopovereenkomst vaak geregeld dat de belegger eerst de aannemer zal aanspreken en, indien deze niet thuis geeft, pas de ontwikkelaar; de ontwikkelaar zal de aanspraken tegenover de aannemer teruggeleverd willen krijgen of een volmacht willen verkrijgen om namens de belegger een claim tegenover de aannemer geldend te maken.

5.3 Samenwerking met huurders

5.3.1 Algemeen

Bij veel bouwprojecten zal niet alleen een belegger vooraf zijn gecontracteerd, maar ook één of meerdere huurders. Een verhuurd gebouw, met tevreden huurders gecontracteerd onder aantrekkelijke voorwaarden, vergemakkelijkt de zoektocht van de ontwikkelaar naar een belegger. Beleggers kijken vooral naar de te verwachten huurstream. Deze prefereren vanzelfsprekend kredietwaardige huurders, zo lang mogelijke (niet-opzegbare) huurperiodes en aantrekkelijke huurprijzen, die in ieder geval elk jaar geïndexeerd worden. De huurders zullen daarentegen liever niet te lang gebonden willen zijn aan een huurovereenkomst en

anders de optie willen hebben om de huurovereenkomst op een bepaald moment te kunnen opzeggen. Dit is uiteraard een kwestie van contractonderhandelingen.

Indien de ontwikkelaar al een of meerdere huurders heeft gevonden en met hen huurovereenkomsten heeft gesloten, gaan deze bij juridische levering van dat gebouw van rechtswege over op de belegger-koper (artikel 7:226 BW). Om zeker te stellen dat alle regelingen uit de huurovereenkomsten zullen overgaan op de belegger kunnen partijen – ontwikkelaar, belegger en huurder – tevens contractsovername overeenkomen (artikel 6:159 BW).

De huurovereenkomsten treden in werking op het moment van oplevering van het gehuurde aan de respectievelijke huurders. In de huurovereenkomsten zijn – naast een beschrijving van het gehuurde – veelal eisen met betrekking tot het kwaliteitsniveau opgenomen. Kwaliteitseisen zijn bij nieuw- of verbouw veelal het resultaat van een samenwerkingsovereenkomst met de huurder die eindigt op het moment van oplevering. Beide overeenkomsten worden hierna kort toegelicht waar het gaat om regelingen die de realisatie, de oplevering en de aansprakelijkheden van partijen nadien aangaan.

5.3.2 Overeenkomsten met huurder

5.3.2.1 Samenwerkingsovereenkomst

Bijkomende reden voor de ontwikkelaar om voorafgaand aan de start van de bouw al een huurder gecontracteerd te willen hebben, is dat dan rekening kan worden gehouden met diens specifieke (gebruiks)wensen. Daarbij gaat het om de omvang en indeling van de ruimten en het binnenklimaat, maar ook bijvoorbeeld om onderhoudszuinigheid en duurzaamheid. De eisen voor wat betreft duurzaamheid worden vaak uitgedrukt in labels of certificaten.

Van de kant van de huurder zal in een dergelijk geval om zoveel mogelijk inspraak tijdens het bouwproces gevraagd worden. De samenwerking wordt doorgaans contractueel vorm gegeven in een overeenkomst tussen ontwikkelaar en huurder, die de periode vanaf de start van de bouw tot aan de oplevering c.q. de huuringangsdatum regelt. Voor die overeenkomsten worden in de praktijk verschillende benamingen gebruikt, zoals realisatieovereenkomst of gewoonweg samenwerkingsovereenkomst.

In een samenwerkingsovereenkomst horen onder meer onderwerpen thuis zoals de technische omschrijving met eisen van de huurder, de toetsing door de huurder van ontwerpdocumenten die de ontwikkelaar laat vervaardigen, de vergunningsverantwoordelijkheden, de planning, de procedure voor ontwerpwijzigingen, een boete die de ontwikkelaar verbeurt bij verlate oplevering

en de eventuele vroegtijdige ingebruikname door de huurder. Dergelijke overeenkomsten liggen minder voor de hand bij een (*multi-tenant*) gebouw voor meerdere huurders. De ontwikkelaar zal ook de afspraken met de huurder willen doorleggen naar de architect en de aannemer.

5.3.2.2 Huurovereenkomst

Vanaf de oplevering zit de werking van de samenwerkingsovereenkomst erop en wordt de rechtsverhouding met de huurder beheerst door de huurovereenkomst. De huurovereenkomst regelt de rechten, verplichtingen en verantwoordelijkheden van partijen tijdens en bij het einde van de huurperiode.

Huurovereenkomsten tussen belegger en huurder zijn vaak gebaseerd op een van de modelcontracten van de Raad voor Onroerende Zaken (**ROZ**) en de bijbehorende algemene bepalingen. Deze modellen maken onderscheid in huur van kantoor- en andere commerciële ruimten, winkelruimte en woonruimte en worden beschouwd als wat meer verhuurdersvriendelijk. Als resultaat van de onderhandelingen zullen in elke huurovereenkomst wel bepalingen zijn opgenomen die van het desbetreffende model afwijken, ook als het gaat om de verantwoordelijkheden en aansprakelijkheden van partijen.

5.3.3 Oplevering en aansprakelijkheden nadien

Van de oplevering maken verhuurder en huurder een proces-verbaal op, dat na ondertekening door partijen aan de huurovereenkomst wordt gehecht. Meestal wordt op een afzonderlijke demarcatielijst aangegeven welke installaties en andere voorzieningen wel en niet tot het gehuurde behoren. In het proces-verbaal van oplevering wordt een beschrijving van de staat van het gehuurde gegeven. Het gehuurde wordt opgeleverd en door de huurder aanvaard in de staat waarin het zich dan volgens het proces-verbaal bevindt. Kleine gebreken die de ingebruikname niet in de weg staan worden opgesomd, met een termijn waarbinnen deze door de verhuurder moeten zijn verholpen. Tot slot wordt in het proces-verbaal de definitieve ingangsdatum van de huurovereenkomst vastgesteld en wordt zo mogelijk ook het exacte aantal gerealiseerde vierkante meters verhuurbaar vloeroppervlak opgenomen; in het andere geval wordt dat metrage naderhand in een allonge bij de huurovereenkomst vastgelegd.

De opgenomen opsomming van installaties is mede van belang voor de vraag welke partij verantwoordelijk is voor onderhoud, herstel en vernieuwing daarvan. Voor wat betreft het gehuurde is de huurder in beginsel verantwoordelijk voor klein herstel en onderhoud. Doorgaans wordt er ook een zogenoemde kruisjeslijst aan de huurovereenkomst gehecht, waarop de verantwoordelijkheden van en voor partijen verder inzichtelijk worden gemaakt. Partijen kunnen overeenkomen dat de voor rekening van de huurder komende werkzaamheden in opdracht van de verhuurder worden verricht en tussen partijen worden verrekend.

De verhuurder kan worden aangesproken voor gebreken aan het gehuurde (artikel 7:204 e.v. BW). Er is sprake van een gebrek van het gehuurde als het gezien de staat of gezien een eigenschap of een andere niet aan de huurder toe te rekenen omstandigheid niet aan de huurder het genot kan verschaffen dat de huurder bij het aangaan van de huurovereenkomst mocht verwachten. Daarbij speelt het proces-verbaal van oplevering dus een belangrijke rol.

Ook is het proces-verbaal van oplevering van belang voor de wederoplevering door de huurder aan de verhuurder bij het einde van de huur. De huurder dient het gehuurde namelijk in dezelfde staat weer op te leveren, behoudens normale slijtage en veroudering.

Een regelmatig voorkomend fenomeen is de zogenaamde *triple net-lease*. Daarbij is de huurder zelf verantwoordelijk voor de drie onderdelen (en relatief grote kostenposten) onderhoud, belastingen en verzekeringen. De huurprijs zal dan relatief lager liggen. Deze huurvariant komt vaker voor bij *sale & lease back*-situaties, waarin de verkoper een gebouw verkoopt en overdraagt, dat hij vervolgens van de koper gaat terughuren. In die situatie is de verkoper-huurder namelijk op de hoogte van de onderhoudsstaat van het gebouw en ook van de benodigde verzekeringen en de verschuldigde belastingen, beter dan de koper-verhuurder.

5.3.4 Herontwikkeling

De laatste jaren worden steeds meer bestaande gebouwen gerenoveerd, verduurzaamd en ook herontwikkeld. Soms zal de zittend huurder daar bij betrokken zijn. Partijen spreken dan bijvoorbeeld af dat zij de huurovereenkomst met een bepaalde termijn zullen verlengen wanneer het gebouw op een bepaalde manier geschikt wordt gemaakt voor de toekomst. In andere gevallen start een herontwikkeling nadat de huurovereenkomst is geëindigd, wordt bijvoorbeeld de bestemming van het gebouw gewijzigd en moet een nieuwe huurder worden gevonden.

In de vastgoedmarkt is een tendens te ontwaren als het gaat om de herontwikkeling van leegstaand(e) kantoorgebouwen en zorgvastgoed naar huurwoningen, studentenhuisvesting, hotels en combinaties van functies. Met name in de grote steden is een overschot aan kantoorgebouwen ontstaan en bestaat al langere tijd een tekort aan (studenten)woningen. Deze omstandigheden worden door ontwikkelaars en beleggers als een kans gezien. Voor studentenhuisvesting, hotels en andere concepten voor zorgvastgoed sluit de belegger of de ontwikkelaar een samenwerkingsovereenkomst en een huurovereenkomst met de exploitant van die nieuwe locatie. Voor een dergelijke herontwikkeling is doorgaans ook toestemming van de gemeente vereist.

06

PUBLIEK-PRIVATE

SAMENWERKING

6 Publiek-private samenwerking

Publiek-private samenwerking (**PPS**) is, zoals de naam al aangeeft, een vorm van samenwerking tussen publieke en private partijen met als doel gezamenlijk een project te realiseren. Onder de term 'PPS' kan eigenlijk elke samenwerking worden geschaard waarbij een of meerdere publieke partijen en een of meerdere private partijen betrokken zijn. Deze term is geen vastomlijnd wettelijk begrip en kent verschillende definities die daaraan door partijen en in de literatuur worden gegeven. Voorwaarden voor of de eigenschappen van een 'echte' PPS zijn toch wel een (redelijk) gelijkwaardige positie van partijen, de aanwezigheid van wederzijds vertrouwen en een project waarbij wordt gewerkt voor gezamenlijke rekening en risico. De gedachte is dat grootschaligere, complexere en langdurige projecten partijen ertoe dwingen om creatief en inventief te opereren en dat door deze wijze van samenwerking een optimaal resultaat wordt behaald.

In de Nederlandse bouwpraktijk is het fenomeen van PPS opgekomen in de jaren tachtig en negentig. In die periode werd op gemeentelijk niveau op grotere schaal ingezet op gebieds(her)ontwikkeling. Vanwege de steeds complexere grondproblematiek bleek verdergaande samenwerking tussen gemeente en ontwikkelaars/bouwers gewenst. Deze PPS-constructies omvatten afspraken over de verdeling van de verschillende onderdelen van een project tussen de publieke en private partijen, de grondexploitatie, de planontwikkeling en de bouw van de projectonderdelen en de afstemming daarover door partijen. Dergelijke projecten kunnen betrekking hebben op een nieuwe woonwijk met alle benodigde voorzieningen (denk aan de aanleg van wegen, riolering en andere infrastructuur) en – complexer – op multifunctioneel gebruik van land, zoals woningen boven een ondergronds gebrachte snelweg of woningen boven winkels op hun beurt boven een station met perrons en spoor. Sinds de economische crisis heeft deze vorm van samenwerking voor gebiedsontwikkeling aanmerkelijk aan betekenis ingeboet.

Mogelijke (rechts)vormen waarin PPS-constructies juridisch worden gegoten, zijn bijvoorbeeld een gezamenlijk op te richten entiteit, een besloten vennootschap of een CV/BV structuur, waarin het project wordt uitgevoerd en zowel de publieke als private partijen zeggenschap hebben en kapitaal (financiering), kennis en/of grond inbrengen. De regulatoire en ondernemingsrechtelijke aspecten van de samenwerking vallen buiten de scope van deze uitgave. Overigens kan de PPS-constructie ook contractueel worden vormgegeven door het sluiten van een samenwerkingsovereenkomst.

In de gebiedsontwikkelingspraktijk zien wij veel PPS-contracten – onder verschillende benamingen zoals bouwvelop-, ontwikkel-, uitvoerings- of gewoon samenwerkingsovereenkomst – waarbij de gemeente het beoogde bouwprogramma planologisch mogelijk maakt en bouwrijpe grond aan een ontwikkelaar verkoopt, met de bouwplicht voor de ontwikkelaar om het bouwprogramma te realiseren. Deze gemeentelijke PPS wordt echter niet als ‘echte’ PPS beschouwd omdat deze niet de genoemde eigenschappen daarvan bezit.

Een ander type PPS zien wij bij complexe infrastructurele projecten, zoals tunnels, (spoor)wegen en overigens ook gebouwen. De publieke en private partijen gaan dan een zeer langdurige overeenkomst aan waarbij niet alleen het ontwerp, de bouw, het onderhoud en overige diensten door de private partij(en) ten behoeve van de overheid worden uitgevoerd, maar ook de financiering en eventueel de exploitatie. In dat geval spreekt men over PPS in de vorm van DBFM(O)-contracten (zie paragraaf 3.5.3); een voorbeeld daarvan is de Rijksbrede Modelovereenkomst DBFM(O). Bij dit type contract wordt in internationaal verband gesproken van ‘PFI’ (*Private Finance Initiative*) als vorm van ‘PPP’ (*Public Private Partnership*).

07

REGELS OVER

AANBESTEDING

EN STAATSSTEUN

7 Regels van aanbesteding en staatssteun

7.1 Aanbestedingsrecht

7.1.1 Inleiding

Het Europese en Nederlandse aanbestedingsrecht schept regels ten aanzien van inkoop door de overheid; de overheid is in beginsel verplicht om voor bepaalde opdrachten een aanbestedingsprocedure te houden. Een aanbestedingsprocedure laat zich omschrijven als een gelijktijdige uitnodiging door een aanbesteder aan twee of meer ondernemers om een aanbieding in te dienen voor een opdracht tot het uitvoeren van werken, het leveren van goederen en/of het verlenen van diensten. Er geldt bijvoorbeeld een plicht tot aanbesteden indien de gemeente of de provincie als opdrachtgever betrokken is bij de ontwikkeling van een gebouw (zoals een gemeentehuis, theater of bibliotheek), bij de aanleg van infrastructuur (zoals een brug of weg) en bij gebiedsontwikkeling. Enkele recente voorbeelden zijn de wegverbredingen van de A4 en A2, het infrastructurele 3-in-1 project van de Provincie Zuid-Holland in het Westland en Hoek van Holland en de dijkversterkingen door het Hoogheemraadschap Schieland en de Krimpenerwaard, maar ook de vernieuwbouw van het ijsstadion Thialf.

Met de aanbestedingsregels wordt beoogd om eerlijke concurrentie te waarborgen en om opdrachten voor alle bedrijven toegankelijk te maken. Veel van die regels zijn terug te voeren op het vrije verkeer van goederen en diensten en de daarvan afgeleide algemene beginselen van non-discriminatie, gelijkheid en transparantie. In de bouwpraktijk houden ook private opdrachtgevers aanbestedingsprocedures, waarbij die beginselen mee kunnen spelen.

7.1.2 Wanneer moet er worden aanbesteed?

De *Europese* aanbestedingsplicht vloeit voort uit de Europese Richtlijnen (2014/24/EU en 2014/25/EU, in werking getreden per 18 april 2014, met de verplichting voor alle lidstaten tot omzetting naar nationale regelgeving binnen twee jaar) en de Aanbestedingswet 2012 (**Aw**). De aanbestedingsplicht is aan de orde indien:

- a. de opdrachtgever moet worden gekwalificeerd als 'aanbestedende dienst'; en
- b. het gaat om een opdracht die als 'overheidsopdracht voor werken, leveringen of diensten' moet worden bestempeld; en

- c. de waarde van de opdracht de relevante drempelwaarde overschrijdt; en
- d. geen van de uitzonderingen op de aanbestedingsplicht van toepassing is.

7.1.3 Welke partijen moeten Europees aanbesteden?

Het aanbestedingsrecht is alleen van toepassing op opdrachten van een aanbestedende dienst. Onder 'aanbestedende diensten' (artikel 1.1 Aw) wordt verstaan:

- de rijksoverheid, de provincies en de gemeenten en ook de met hen verbonden diensten, zoals de politie, Rijkswaterstaat en openbare bibliotheken;
- publiekrechtelijke instellingen;
- verenigingen gevormd door deze lichamen of instellingen; en
- instellingen en organisaties in privaatrechtelijke vorm waarbij de opdracht voor meer dan 50% door de overheid wordt gefinancierd.

Van een publiekrechtelijke instelling is sprake indien:

- a. de organisatie is opgericht met het specifieke doel om te voorzien in behoeften van algemeen belang (anders dan van commerciële of industriële aard); en
- b. de organisatie rechtspersoonlijkheid bezit; en
- c. de organisatie onderhevig is aan overwegende overheidsinvloed.

Er bestaat discussie over de vraag of een woningcorporatie moet worden gekwalificeerd als een publiekrechtelijke instelling, en daarom verplicht is om aan te besteden. Onder andere de regering is van oordeel dat het toezicht van de overheid op woningcorporaties in Nederland niet zo ver reikt dat gesproken kan worden van overwegende overheidsinvloed. Deze discussie bestaat mede naar aanleiding van het wetsvoorstel tot herziening van de Woningwet, waarin een verscherpt toezicht op woningcorporaties is opgenomen. De regering blijft evenwel van mening dat woningcorporaties niet aanbestedingsplichtig zijn. Een tijdlang heeft voor woningcorporaties de verplichting bestaan om de ontwikkeling en realisatie van maatschappelijk vastgoed aan te besteden. Die verplichting is echter per 1 juli 2015 komen te vervallen.

Private partijen, zoals projectontwikkelaars, zijn in beginsel niet aanbestedingsplichtig. Onder omstandigheden kan een private partij echter wel worden aangemerkt als een aanbestedende dienst. Dat is het geval bij opdrachten voor particuliere bouwprojecten die voor meer dan helft rechtstreeks worden gesubsidieerd door de overheid. In dat geval bestaat ook voor de private partij een Europese aanbestedingsplicht (HvJ EU 26 september 2013, zaak C-115/12 P (Commissie/Frankrijk)).

7.1.4 Welke opdrachten moeten worden aanbesteed?

Bij een overheidsopdracht gaat het om een schriftelijke overeenkomst, onder bezwarende titel en tussen één of meer ondernemers en één of meer aanbestedende diensten, waarbij de overeenkomst betrekking heeft op de uitvoering van werken, de levering van producten of de verlening van diensten. De aannemingsovereenkomst wordt aangemerkt als een opdracht voor de uitvoering van werken; de overeenkomst met de architect en andere adviseurs als een opdracht tot de verlening van diensten.

Een aanbestedende dienst is verplicht een opdracht Europees aan te besteden als de waarde van de opdracht boven de Europese drempelwaarden uitstijgt. De drempelwaarden voor klassieke overheidsopdrachten in de zin van de Richtlijn 2014/24/EU voor 2016-2017 zijn als volgt: voor werken € 5.225.000 en voor leveringen en diensten voor niet-centrale overheden € 209.000. Voorbeelden van aanbestedingsplichtige werken zijn de aanleg van infrastructuur, bodemsanering en de inrichting van waterpartijen.

Het vertrekpunt voor het bepalen van de opdrachtwaarde is de vraag of men te maken heeft met één werk. Opdrachten voor verschillende hoofdactiviteiten (planontwikkeling, grondexploitatie en opstalexploitatie) hoeven niet per definitie bij elkaar opgeteld te worden. Dit is wel het geval als de verschillende werkzaamheden economisch en/of technisch een eenheid vormen. In bepaalde situaties bij gebiedsontwikkeling is verdedigbaar dat daar geen sprake van is. Dat kan bijvoorbeeld aan de orde zijn indien de realisatie van de verschillende onderdelen van de gebiedsontwikkeling gespreid is in de tijd en de opdrachtgevers voor die opdrachten verschillende partijen zijn.

7.1.5 Andere opdrachten

Overheidsopdrachten onder de drempelwaarden zijn uitgesloten van de werkingssfeer van de Europese aanbestedingsrichtlijnen. Bij opdrachten onder de drempelwaarden – en dat geldt overigens ook bij andere overheidsopdrachten die buiten de werkingssfeer van de aanbestedingsrichtlijnen vallen – moet echter wel een passende mate van openbaarheid in acht worden genomen, indien sprake is van een grensoverschrijdend belang. Aanknopingspunten voor het aannemen van een grensoverschrijdend belang zijn bijvoorbeeld een hoge opdrachtwaarde, waardoor er eerder interesse zal bestaan van ondernemers afkomstig uit andere lidstaten, en de plaats van de uitvoering van de opdracht, bijvoorbeeld nabij de grensstreek. Bij een dergelijke opdracht moet voldoende ruchtbaarheid worden gegeven aan de opdracht, bijvoorbeeld door de publicatie daarvan op TenderNed te plaatsen.

Uitgangspunt is dat de verkoop van grond en opstallen als zodanig niet aanbestedingsplichtig is. Indien de verkoop samenhangt met de realisatie van bouwwerken, kan wel een aanbestedingsplicht spelen (HvJ EU 25 maart 2010, zaak C-451/108 (Müller)). Daarvoor gelden de volgende cumulatieve vereisten:

- a. de aanbestedende dienst heeft een rechtstreeks economisch belang bij de realisatie van het werk; en
- b. er wordt een rechtens afdwingbare bouwplicht opgelegd aan de koper; en
- c. er worden door de aanbestedende dienst eisen gesteld die verder gaan dan het publiekrechtelijke kader inzake stedenbouw.

Een rechtstreeks economisch belang is bijvoorbeeld aanwezig indien de gemeente participeert in de vastgoedexploitatie of eigenaar van het bouwwerk wordt. Van een bouwplicht is sprake wanneer een koper zich tevens tegenover de gemeente verplicht tot de uitvoering van een opdracht voor werken, bijvoorbeeld de realisatie van sociale woningbouw, een school of infrastructuur. Aan de voorwaarden van verdergaande eisen is voldaan indien de aanbestedende dienst bijvoorbeeld eisen stelt aan de omvang en functionaliteiten van het bouwwerk.

7.1.6 Specifieke aandachtspunten ten aanzien van gebiedsontwikkeling en PPS

Gebiedsontwikkeling gaat doorgaans gepaard met grondexploitatie door de gemeente. Onder grondexploitatie wordt in het algemeen verstaan de grondverwerving, het bouwrijp en woonrijp maken van de grond en de gronduitgifte. Overheidsopdrachten in het kader van grondexploitatie boven de drempelwaarde of met een grensoverschrijdend belang moeten worden aanbesteed.

Bij gebiedsontwikkeling werkt de gemeente, dus de aanbestedende dienst, vaak samen met marktpartijen via een publiek-private samenwerking (PPS; zie hoofdstuk 6). In die situaties wordt er veelal voor gekozen om de marktpartij of het samenwerkingsverband de aanbesteding van de grondexploitatie te laten uitvoeren. Vervolgens neemt de gemeente het aanbestede werk over tegen een marktconforme prijs. Deze constructie wordt wel het 'doorleggen van de aanbesteding' genoemd.

Het doorleggen van de aanbesteding is echter niet onder alle omstandigheden verenigbaar met het aanbestedingsrecht (HvJ EU 20 oktober 2005, zaak C-264/03 (Commissie/Frankrijk) en HvJ EG 12 juli 2001, C-399/98 (Scala)). Zo is het doorleggen niet toegestaan indien de gemeente de grond in eigendom heeft of een dominante grondpositie heeft.

7.1.7 Keuze voor een procedure

Voor de aanbesteding van overheidsopdrachten wordt een onderscheid gemaakt tussen de volgende procedures:

- a. de openbare procedure;
- b. de niet-openbare procedure;
- c. de concurrentiegerichte dialoog;
- d. de procedure van gunning via onderhandelingen, zonder of met voorafgaande aankondiging (de term 'onderhandelingsprocedure met voorafgaande aankondiging' zal worden vervangen door de term 'mededingingsprocedure met onderhandeling');
- e. de prijsvraag voor ontwerpen; en
- f. de (meervoudig) onderhandse aanbesteding.

In geval van een overheidsopdracht boven de drempelwaarde, kiest een aanbestedende dienst in beginsel tussen een openbare of een niet-openbare procedure. De ruimte om voor een onderhandelingsprocedure te kiezen is beperkt tot een aantal uitzonderingssituaties, zoals gevallen van dwingende spoed, een eerder mislukte aanbestedingsprocedure, kleine aanvullende opdrachten en bepaalde herhalingsopdrachten. De concurrentiegerichte dialoog mag alleen gebruikt worden bij zogenoemde 'bijzonder complexe overheidsopdrachten'.

De openbare procedure is de aanbestedingsprocedure die algemeen bekend wordt gemaakt en waarbij iedere partij de aanbestedingsstukken kan opvragen en een aanbieding kan indienen. De procedure begint met een aankondiging via TenderNed. De procedure kent één ronde, waarin alle inschrijvers direct een aanbieding kunnen indienen. Onderhandelen met inschrijvers is niet toegestaan. De inschrijvers en de inschrijvingen worden gelijktijdig beoordeeld. Een inschrijver moet voldoen aan de gestelde minimumeisen; er mogen op hem geen uitsluitingsgronden van toepassing zijn. De aanbestedende dienst gunt de opdracht in beginsel op basis van het gunningscriterium van de economisch meest voordelige inschrijving (**EMVI**, deze term zal worden vervangen door de term 'de economisch meest voordelige inschrijving op basis van de beste prijs-kwaliteitverhouding'); naast prijs worden dan andere factoren meegewogen. Het beginsel dat de opdracht op basis van het gunningscriterium EMVI wordt gegund, geldt ook voor de andere aanbestedingsprocedures boven de drempelwaarde.

Ook de niet-openbare procedure begint met een aankondiging van de opdracht via TenderNed. De niet-openbare procedure bestaat uit twee fasen: de selectie- en de gunningsfase. In de selectiefase worden deelnemers op basis van selectiecriteria geselecteerd om een aanbieding in te dienen; meestal gaat het om vijf deelnemers. In de tweede fase dienen de geselecteerde ondernemers

een inschrijving in, waarna beoordeling en gunning volgen. Vooral wanneer aan de voorbereiding en/of de beoordeling van inschrijvingen veel tijd en kosten zijn verbonden of wanneer een groot aantal deelnemers wordt verwacht, kan het volgen van de niet-openbare procedure de voorkeur hebben.

De concurrentiegerichte dialoog is een uitzonderingsprocedure die kan worden gebruikt bij bijzonder complexe opdrachten. Dit is het geval als de aanbestedende dienst de technische middelen of de operationele, financiële of juridische voorwaarden niet vooraf kan aangeven. Indien de aanbestedende dienst voor de technische eisen kan verwijzen naar bestaande Europese of nationale standaarden, dan wordt de opdracht niet als bijzonder complex aangemerkt. De term 'bijzonder complexe opdracht' moet restrictief worden uitgelegd. De concurrentiegerichte dialoog werd onder andere toegepast bij de Kromhoutkazerne in Utrecht, de A15 Maasvlakte-Vaanplein en het kantoorgebouw van het Ministerie van Financiën.

De onderhandelingsprocedure met of zonder voorafgaande bekendmaking mag alleen in uitzonderingsgevallen worden toegepast. Bij de onderhandelingsprocedure met voorafgaande bekendmaking selecteert de aanbestedende dienst gegadigden om een inschrijving te doen. Vervolgens mag de aanbestedende dienst onderhandelen met de inschrijvers over de prijs en de uitvoeringscondities. De onderhandelingen kunnen in fasen verlopen, waarbij tussentijds inschrijvers kunnen afvallen door toepassing van gunningscriteria. Het aantal inschrijvers mag niet zover worden teruggebracht dat er in de slotfase geen sprake meer is van daadwerkelijke mededinging. De onderhandelingsprocedure zonder voorafgaande aankondiging is in feite gelijk aan onderhandse gunning of gunning uit de hand.

De meervoudig onderhandse procedure is de aanbestedingsprocedure waarbij een beperkt aantal marktpartijen wordt uitgenodigd om deel te nemen. Voor deelname aan een meervoudig onderhandse aanbesteding dienen tenminste twee of drie ondernemers te worden uitgenodigd.

Het Aanbestedingsreglement Werken 2012 (**ARW 2012**) is een verplichte richtsnoer bij aanbestedingen van werken onder de Europese aanbestedingsdrempel. Het gaat daarbij om de nationale aanbestedingen en om de meervoudig onderhandse procedures van de afdelingen 1.2.3 en 1.2.4 van de Aw. Het ARW 2012 schrijft onder andere voor dat opdrachten in beginsel gegund moeten worden op basis van het gunningscriterium EMVI. De aanbestedende dienst kan afwijken van het ARW 2012, maar die afwijking moet in de aanbestedingsstukken worden gemotiveerd volgens het principe 'pas toe of

leg uit'. Bij opdrachten boven de Europese drempelwaarde is het gebruik van het richtsnoer niet verplicht. Het ARW 2012 wordt in de praktijk vaak toegepast, wel in ruim 90% van alle werkenaanbestedingen, en vormt daarmee een belangrijk reglement.

7.1.8 Aanbestedingsbeginselen

Aan de aanbestedingsrichtlijnen en de Aw liggen de bepalingen van vrij verkeer van goederen en diensten en de daarvan afgeleide algemene beginselen van het aanbestedingsrecht ten grondslag. De belangrijkste beginselen zijn het beginsel van gelijke behandeling, het non-discriminatiebeginsel en het transparantiebeginsel. De aanbestedingsbeginselen dienen door een aanbestedende dienst in elke fase van de aanbestedingsprocedure te worden nageleefd, ongeacht welk type aanbestedingsprocedure wordt toegepast en welk type overeenkomst wordt aangegaan, een overheidsopdracht, raamovereenkomst of concessieovereenkomst.

Het beginsel van non-discriminatie impliceert dat alle inschrijvers en offertes gelijk behandeld dienen te worden. Elke toegangsvoorwaarde die feitelijk onderscheid maakt in nationaliteit en herkomst wordt geacht te leiden tot oneerlijke behandeling.

Het beginsel van gelijke behandeling waarborgt dat deelnemers aan een aanbestedingsprocedure door een aanbestedende dienst niet bevoordeeld of benadeeld worden ten opzichte van elkaar of derden. De aanbestedende dienst is verplicht alle inschrijvers gelijk te behandelen, zodat alle inschrijvers gelijke kansen hebben.

Ook het transparantiebeginsel is erop gericht dat alle inschrijvers bij het doen van hun aanbieding dezelfde kansen hebben. Het transparantiebeginsel brengt met zich dat de gehele aanbestedingsprocedure transparant en controleerbaar moet zijn. Dat betekent onder meer dat de aanbestedende dienst voor alle inschrijvers dezelfde voorwaarden oftewel dezelfde 'spelregels' dient toe te passen, dat de spelregels tussentijds in beginsel niet mogen worden gewijzigd en dat de bepalingen uit de aanbestedingstukken objectief worden uitgelegd.

Als gevolg van de Aw heeft in Nederland het proportionaliteitsbeginsel bij overheidsaanbestedingen ook een prominente plaats gekregen. Een aanbestedende dienst legt uitsluitend eisen, voorwaarden en criteria aan inschrijvers op die in een redelijke verhouding staan tot het voorwerp van de opdracht; dit geldt niet alleen voor de aanbestedingsvoorwaarden maar ook voor de contractuele voorwaarden. Deze algemene proportionaliteitseis is verder uitgewerkt in de Gids Proportionaliteit (Stcrt. 2013, 3075). Van daarin

opgenomen voorschriften, waaronder voorschriften ten aanzien van integrale toepassing van de UAV 2012 en de UAV-GC, moet de aanbestedende dienst in de aanbestedingsstukken – ingeval van afwijkingen – motiveren waarom hij daarvan afwijkt.

7.1.9 Toepasselijke regels op vrijwillige, private aanbestedingsprocedures

De contractsvrijheid van private partijen in Nederland in de precontractuele fase is in beginsel ruim. Indien een private partij voor een bepaalde opdracht aan verschillende bedrijven gelijktijdig offertes vraagt, kan die private aanbesteder zich echter geconfronteerd zien met het aanbestedingsrecht. Of dit zo is, hangt af van de omstandigheden van het geval. In de rechtspraak wordt een aantal factoren genoemd voor de beoordeling of er sprake is van een private aanbesteding. Die factoren zijn onder meer:

- a. gebruik van aanbestedingsterminologie (zoals aanbesteding, bestek, reglement, procedurebeschrijving, inschrijver, et cetera);
- b. hanteren van selectie- en/of gunningscriteria;
- c. gelegenheid tot stellen van vragen in een inlichtingenronde; en
- d. voorlopige gunning met Alcateltermijn (deze termijn betreft de wettelijke wachttijd van twintig dagen tussen de voorlopige gunning en de definitieve gunning van de opdracht).

Wanneer sprake is van een private aanbesteding, dienen partijen zich tegenover elkaar te gedragen overeenkomstig de in de precontractuele fase geldende maatstaven van redelijkheid en billijkheid. Dat houdt in dat de algemene beginselen van aanbestedingsrecht, zoals het gelijkheids- en transparantiebeginsel, van toepassing zijn. Private partijen hebben echter wel de mogelijkheid om de aanbestedingsbeginselen contractueel uit te sluiten.

7.1.10 Rechtsbescherming

Zowel de aanbestedingsplicht, als de procedurevoorschriften en de algemene beginselen van transparantie, gelijke behandeling en proportionaliteit worden met enige regelmaat geschonden door aanbestedende diensten. In dat geval zijn er diverse rechtsmiddelen die (potentiële) deelnemers aan aanbestedingen of toezichthouders ter beschikking hebben. Een aantal mogelijkheden wordt hierna toegelicht.

De Europese Commissie oefent toezicht uit op de naleving van EU-recht, waaronder de aanbestedingsrichtlijnen. In de praktijk treedt de Commissie incidenteel op tegen inbreuken door Nederlandse aanbestedende diensten, met als voornaamste instrument de inbreukprocedure tegen een lidstaat. De

Europese Commissie kan een inbreukprocedure starten op basis van artikel 258 Werkingsverdrag van de Europese Unie.

Met de inwerkingtreding van de wet Naleving Europese regelgeving publieke entiteiten (**NERpe**) in 2012 kan de centrale overheid andere aanbestedende diensten, zoals gemeenten, dwingen tot naleving van de Europese aanbestedingsregels. Op grond van artikel 2 van de NERpe kan de minister bijvoorbeeld een aanwijzing geven indien een aanbestedende dienst de aanbestedingsregels niet naleeft.

Tegen besluiten die door een aanbestedende dienst worden genomen voorafgaand aan het sluiten van een overeenkomst met een marktpartij staat geen beroep open bij de bestuursrechter. Een klager zal zich dan ook moeten wenden tot de burgerlijke rechter, met inachtneming van een eventuele forumkeuze in de aanbestedingsstukken. In de praktijk wordt meestal voor een kortgedingprocedure gekozen. Daarin probeert de eisende partij (definitieve) gunning van de opdracht aan de voorlopige winnaar te voorkomen.

Het niet naleven van de aanbestedingsregels kan tot gevolg hebben dat de burgerlijke rechter beveelt tot het houden van een Europese aanbesteding, om de huidige aanbesteding te stoppen, opnieuw aan te besteden, of de opdracht aan een bepaalde partij te gunnen. Een zonder toepassing van de Aw gesloten overeenkomst ter uitvoering van een werk is bijvoorbeeld vernietigbaar binnen zes maanden na het sluiten van de overeenkomst; na die termijn overigens niet meer. Mogelijk is er, wegens het begaan hebben van een onrechtmatige daad, ook een grond voor een schadevergoedingsactie jegens de aanbestedende dienst.

Naast de gang naar de burgerlijke rechter, bestaat sinds 1 april 2013 de mogelijkheid om een klacht voor te leggen aan de Commissie van Aanbestedingsexperts (**CvAE**). Een inschrijver die ontevreden is over een aanbestedingsprocedure kan een klacht indienen bij de CvAE. Dit is een laagdrempelig alternatief voor de rechter. De CvAE neemt geen bindende beslissingen; de aanbestedende dienst is dus niet gebonden aan het advies van de CvAE. Dit betekent dat als een inschrijver gunning van een opdracht aan een ander dan hemzelf wil tegenhouden, hij toch de gang naar de rechter moet maken als de aanbestedende dienst niet meewerkt. De CvAE heeft echter wel degelijk een functie om het voor inschrijvers mogelijk te maken om tegen onder andere onrechtmatige aanbestedingsvoorwaarden op te komen. De uitspraken van de CvAE hebben bij de rechter wel een zekere precedentwerking.

7.1.11 Doorwerking van aanbestedingsrecht in de contractuele fase

De aanbestedingsfase wordt normaal gesproken afgerond met gunning aan de winnende inschrijver. Met die inschrijver sluit de aanbestedende overheid dan een aannemingsovereenkomst, meestal op basis van een tijdens de aanbesteding al gepubliceerd conceptcontract. Op de aannemingsovereenkomst zijn dan de wettelijke regels omtrent aanneming van werk van toepassing, voor zover niet contractueel is afgeweken van die regels. De omstandigheid dat een contract (openbaar) is aanbesteed, heeft evenwel een bepaalde mate van doorwerking ten aanzien van de gesloten aannemingsovereenkomst, dus in de contractuele fase.

7.1.11.1 Aanpassing van contracten na aanbesteding

Een aanbesteding wordt gehouden op basis van een bepaalde set eisen en voorwaarden. Als die eisen en voorwaarden na aanbesteding vervolgens ingrijpend worden veranderd, komt de vraag op of de aanbesteding wel zin heeft gehad – er is dan mogelijk iets anders aanbesteed dan daadwerkelijk wordt uitgevoerd. Deze gang van zaken kan in strijd komen met de aanbestedingsbeginselen van transparantie en gelijke behandeling.

Die beginselen worden in ieder geval niet geschonden als die wijzigingen plaatsvinden op een wijze die is voorzien in de overeenkomst. Een wijziging die plaatsvindt op basis van een duidelijk omschreven wijzigingsclausule is zonder meer toelaatbaar. Een wijzigingsclausule moet duidelijk, precies en ondubbelzinnig zijn (HvJ EG 29 april 2004, C-496/99 (Succhi di Frutta) r.o. 111). Dit betekent dat duidelijk moet zijn wanneer een wijziging kan plaatsvinden en wat een dergelijke wijziging inhoudt. Op die manier is het voor andere inschrijvers bij het begin van de aanbesteding al duidelijk wat de reikwijdte van de opdracht is.

Indien wijzigingen in de contractvoorwaarden niet zijn voorzien in de desbetreffende overeenkomst, moet worden beoordeeld of de wijziging ‘wezenlijk’ is; wezenlijke wijzigingen zijn namelijk niet toegestaan. Van een wezenlijke wijziging is sprake indien de wijziging:

- in het stadium van de aanbestedingsprocedure zou hebben geleid tot (i) toelating van andere inschrijvers dan die welke oorspronkelijk zijn toegelaten; of (ii) een keuze voor een andere aanbieder dan die waarvoor oorspronkelijk is gekozen;
- de opdracht in belangrijke mate uitbreidt tot diensten die oorspronkelijk niet waren opgenomen; of
- het economisch evenwicht van de overeenkomst wijzigt in het voordeel van de opdrachtnemer op een wijze die door de voorwaarden van de oorspronkelijke opdracht niet was bedoeld (HvJ 19 juni 2008, C-454/06 (Pressetext)); de Europese Richtlijn 2014/24/EU introduceert een soort van *safe harbour* door te bepalen dat wanneer de wijzigingen in financiële zin minder dan 15%

(voor werken) of 10% (voor diensten en leveringen) bedragen, deze geen wezenlijke wijziging opleveren).

Bij aanpassingen van aanbestede contracten moet er dus altijd op worden gelet dat – tenzij de wijziging al in ondubbelzinnige bewoordingen in de aanbestedingsstukken is opgenomen – de voorgenomen wijziging(en) geen wezenlijke wijziging oplevert.

7.1.11.2 Uitleg van aanbestede contracten

In de aanbestedingsfase geldt voor de uitleg van de aanbestedingsstukken onverkort de zogenoemde cao-uitlegmaatstaf. Dat wil zeggen dat objectief wordt bekeken wat de gemiddeld oplettende en redelijk geïnformeerde inschrijver zou hebben afgeleid. De bedoelingen van de aanbesteder zijn niet van belang; het gaat erom wat er objectief staat.

Na gunning van de opdracht 'verschieten de aanbestedingsstukken van kleur'. Het zijn dan contractstukken geworden. De aanbestedingsstukken worden namelijk vrijwel altijd als bijlagen bij de overeenkomst gevoegd en worden daarmee onderdeel van de contractuele relatie. Normaal gesproken wordt bij contractuitleg een meer subjectieve maatstaf toegepast, de zogenaamde Haviltex-maatstaf (zie paragraaf 2.4.5). Bepalend is wat partijen op basis van elkaars verklaringen en gedragingen en alle andere relevante omstandigheden van het geval redelijkerwijs mochten verwachten. De meer objectieve uitleg in de aanbestedingsfase heeft hier echter ook een effect ten aanzien van de contractuitleg. De rechtspraak geeft een beeld dat de rechter relatief snel geneigd is een aanbesteed contract 'letterlijk' uit te leggen (zie bijvoorbeeld Gerechtshof 's-Hertogenbosch 3 december 2013, ECLI:NL:GHSHE:2013:5889; en Gerechtshof Arnhem-Leeuwarden 7 januari 2014, ECLI:NL:GHARL:2014:5273). Dat betekent niet dat latere gedragingen en verklaringen van partijen helemaal zonder betekenis zijn, maar wel dat die door het karakter van een aanbesteed contract wellicht minder snel doorslaggevend zijn.

7.2 Staatssteunregels

7.2.1 Inleiding

Met name in tijden van crisis is de overheid geneigd om bij te springen bij bouwprojecten die stil zijn komen te liggen of anderszins niet naar wens verlopen. Dat bijspringen kan bijvoorbeeld bestaan uit het in rekening brengen van lagere grondprijzen of reserveringsvergoedingen, uitstel van betaling of realisatie voor de marktpartij, dan wel financiering van een bouwproject of garantiestellingen

door de overheid. Er moet echter op worden gelet dat de betrokkenheid van de overheid niet leidt tot verboden staatssteun. In de Europese Unie geldt in principe voor de overheid een verbod om marktpartijen te steunen. De gedachte hierachter is dat de vrije Europese markt zijn werk moet kunnen doen en niet moet worden 'verstoord'. En waar de markt bijgestuurd moet worden, kan dat het beste op Europees niveau gebeuren; denk vooral aan het gemeenschappelijke Europese landbouw- en visserijbeleid. In die visie bestaat slechts beperkte ruimte voor steun van nationale overheden aan 'nationale kampioenen'.

7.2.2 Criteria voor staatssteun

Het staatssteunverbod is neergelegd in artikel 107 lid 1 van het Verdrag betreffende de werking van de Europese Unie. De vijf criteria die gelden voor toepassing van dit verbod, kunnen als volgt worden samengevat:

- a. het (financiële) voordeel wordt door de staat – in ruime zin – verleend of met staatsmiddelen bekostigd;
- b. het (financiële) voordeel komt ten goede aan een bepaalde onderneming (selectiviteit);
- c. er is sprake van (financieel) voordeel aan de onderneming(en) dat zij niet langs normale commerciële weg, via de markt, zou(den) hebben verkregen;
- d. het (financiële) voordeel vervalst de mededinging of dreigt deze te vervalsen; en
- e. het (financiële) voordeel leidt tot ongunstige beïnvloeding van de tussenstaatse handel.

Pas wanneer aan alle criteria is voldaan, is sprake van staatssteun. De eerste drie criteria worden hierna kort besproken.

7.2.2.1 Bekostiging uit staatsmiddelen

Dit criterium komt er op neer dat een maatregel de staat op de een of andere manier geld moet kosten. Dat wil zeggen: door de maatregel geeft de staat (potentieel) meer uit óf er komt minder geld binnen. Gedacht kan worden aan subsidies, exploitatiebijdragen, vergoedingen voor geleverde goederen of diensten, belastingvrijstellingen, garantiestellingen enzovoorts.

Voorbeelden van maatregelen die de overheid in beginsel geen geld kosten zijn bestemmingsplanwijzigingen of het opleggen van een afnameverplichting voor groene stroom (HvJ EG 13 maart 2011, zaak C-379/98, Jur. 2001, p. I-2099 (PreussenElektra)). Onder bijzondere omstandigheden kan dit echter anders zijn. Voorzichtigheid is dan ook geboden, alvorens geconstateerd wordt dat een maatregel niet door de staat wordt bekostigd.

Het begrip 'staat' moet hier ruim worden genomen; het gaat om alle overheidslichamen, waaronder in ieder geval lagere overheden (provincies, gemeenten en waterschappen) en zelfstandige bestuursorganen met of zonder eigen rechtspersoonlijkheid.

7.2.2.2 Selectiviteit

Het begrip 'onderneming' is zeer ruim: een partij die goederen of diensten op een markt aanbiedt ongeacht de rechtsvorm of wijze van financiering (HvJ EG 23 april 1991, zaak C-41/90, Jur. 1991, I-1919 (Höfner en Elser)). Het zal in de bouw- en ontwikkelingspraktijk niet vaak voorkomen dat een begunstigde partij niet als onderneming wordt gezien.

Wat wel regelmatig voorkomt, is dat een maatregel niet specifiek een bepaalde onderneming of groep ondernemingen bevoordeelt, maar 'algemeen' van karakter is. Gedacht kan worden aan bepaalde algemene belastingvrijstellingen, zoals de verlaging van de overdrachtsbelasting van 6% naar 2%), of aan besluiten van overheden om nadeelcompensatie toe te kennen. Nadeelcompensatie wordt verstrekt aan burgers en bedrijven die buitenproportionele lasten dragen van overheidsoptreden; denk bijvoorbeeld aan een compensatie voor bedrijven die vanwege langdurige werkzaamheden aan een metrolijn niet of minder open kunnen zijn.

7.2.2.3 Marktconforme transactie

Financiële ondersteuning – in welke zin dan ook – die een onderneming in dezelfde omstandigheden ook van een marktpartij had kunnen krijgen, wordt niet als staatssteun aangemerkt. Bij grondtransacties is dan ook maatgevend wat een investeerder onder normale marktomstandigheden zou vragen voor de grond, gezien de – op reële verwachtingen gebaseerde – mogelijkheden voor ontwikkeling en daarmee te realiseren opbrengsten, maar ook gezien de kosten die daarvoor worden gemaakt en de risico's van de investering. Deze maatstaf wordt wel het *private investor principle* genoemd (zie onder meer HvJ EG 2 september 2010, zaak C-290/07 P (Commissie / Scott) en HvJ EG 16 december 2010, zaak C-239/09 (Seydaland)).

Een soortgelijke toets vindt plaats bij andere transacties, zoals wanneer de overheid bepaalde zaken verhuurt of een bouwwerk laat verrijzen. Het gaat er steeds om welke koopprijs/huurprijs/aanneemsom enzovoorts tot stand zou zijn gekomen als niet de overheid maar een marktpartij de transactie was aangegaan. Kortom, wanneer de transactie 'marktconform' is, er geen sprake is van staatssteun.

7.2.3 Biedprocedure of taxatie

Het Europese recht verlangt van de betrokken overheid dat die kan onderbouwen dat de voorgenomen transactie marktconform is. Er zijn daartoe grofweg twee mogelijkheden.

De eerste methode is het organiseren van een (vorm van een) aanbestedingsprocedure c.q. openbare biedprocedure. Het idee is dat in een dergelijke procedure marktpartijen tegen elkaar opbieden en daardoor de 'marktprijs' tot stand komt. In geval van een aanbesteding wordt er in beginsel van uitgegaan dat de prijs marktconform is (Beschikking van de Europese Commissie in Steunmaatregel N 464/99, punt 34). Het is daarbij overigens niet noodzakelijk om op laagste prijs te selecteren; ook wanneer kwaliteitscriteria een rol spelen bij de beoordeling welke aanbieding zal worden geaccepteerd, geldt de veronderstelling dat de winnende aanbieding marktconform is.

De tweede methode is een voorafgaande taxatie van de marktwaarde per contractsdatum die door een onafhankelijke deskundige is uitgevoerd. Specifiek voor grondtransacties is daarbij de mededeling van de Europese Commissie betreffende staatssteunelementen bij de verkoop van gronden en gebouwen door openbare instanties van belang (Publicatieblad Nr. C 209 van 10/07/1997 blz. 0003 - 0005). Voor de bepaling van de marktwaarde van een stuk grond kan volgens de Europese Commissie gebruik worden gemaakt van één of meer taxatierapporten door een erkende taxateur. Als de uiteindelijke koopprijs niet meer dan 5% afwijkt van de getaxeerde waarde, wordt de transactie niet als staatssteun aangemerkt en hoeft deze niet aan de Europese Commissie te worden gemeld.

7.2.4 Hoofregel: staatssteun melden bij Europese Commissie

De hoofdregel is dat als sprake is van staatssteun en dus aan alle vijf hiervoor genoemde criteria is voldaan, die steun bij de Europese Commissie moet worden gemeld. De Europese Commissie beoordeelt vervolgens of de steun verenigbaar is met de gemeenschappelijke markt.

Belangrijk is dat alvorens de Europese Commissie die beoordeling heeft afgerond, de steun niet mag worden gegeven. Gebeurt dat toch, dan is die steun per definitie onrechtmatig en moet de betrokken EU-lidstaat de steun terugvorderen bij de begunstigde ondernemingen, inclusief rente. Dat geldt zelfs als de Europese Commissie later alsnog tot het oordeel komt dat de steun verenigbaar was met de gemeenschappelijke markt (HvJ EG 12 februari 2008, zaak C-199/06, Jur. 2008, I-469. (CELF)).

7.2.5 Vrijstellingen op meldingsplicht

Op de hoofdregel van het moeten melden van steun bij de Europese Commissie bestaan inmiddels flink wat uitzonderingen. Er kan een beroep worden gedaan op een aantal vrijstellingsverordeningen ten aanzien van regelmatig terugkerende typen steun. Wanneer wordt voldaan aan de daarin vermelde voorwaarden, hoeft niet aan de Europese Commissie te worden gemeld. Twee in de praktijk veelvuldig toepaste vrijstellingen zijn de volgende:

a. De minimissteun

Deze vrijstelling houdt in dat een onderneming voor een periode van drie jaar staatssteun mag ontvangen zolang die het bedrag van € 200.000 niet overstijgt of € 500.000 bij DAEB, over welke uitzondering hierna meer (Verordening (EU) Nr. 1407/2013 van de Commissie van 18 december 2013). Deze uitzondering is nuttiger dan wellicht op het eerste gezicht lijkt, omdat alleen sprake is van staatssteun voor zover de steun een marktconform bedrag overschrijdt. Wanneer bijvoorbeeld een gemeente een stuk grond dat € 800.000 waard is, verkoopt voor € 700.000, is sprake van een bedrag van € 100.000 aan staatssteun.

Belangrijk is dat *de minimis* per lidstaat wordt gemeten. Dat wil zeggen dat als een bepaalde onderneming al *de minimis* steun krijgt van gemeente A, zij niet ook nog *de minimis* steun van gemeente B mag krijgen.

b. DEAB

Lidstaten hebben een ruime vrijheid om bepaalde taken als zogenaamde diensten van algemeen economisch belang (**DAEB**) aan te wijzen. De vergoeding die aan het uitvoeren van DAEB wordt toegekend, is onder bepaalde voorwaarden, waaronder met name dat 'overcompensatie' voor de onderneming wordt voorkomen, vrijgesteld van het staatssteunverbod (Communautaire kaderregeling inzake staatssteun in de vorm van compensatie voor de openbare dienst, Publicatieblad C 297 van 29 november 2005).

Het voert in het bestek van deze uitgave te ver om de vrijstellingen verder uit te werken. Voor een overzicht wordt verwezen naar de Informatiewijzer Staatssteun voor Decentrale Overheden van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties (www.rijksoverheid.nl/bestanden/documenten-en-publicaties/brochures/2008/12/10/informatiewijzer-staatssteun-voor-decentrale-overheden/07br2008g123.pdf).

7.2.6 Acties tegen onrechtmatige staatssteun

Er zijn twee belangrijke manieren waarop een partij die van oordeel is dat een concurrent ongeoorloofde staatssteun ontvangt, actie kan ondernemen. De eerste manier is het indienen van een klacht bij de Europese Commissie, door middel

van het invullen van een meldingsformulier. Een dergelijke klacht kan ertoe leiden dat de Europese Commissie een onderzoek start. Als de Europese Commissie tot de conclusie komt dat sprake is van staatssteun die niet verenigbaar is met de gemeenschappelijke markt, zal de Europese Commissie de betrokken lidstaat opdragen de steun terug te vorderen. Deze manier van klagen bij de Europese Commissie is laagdrempelig, maar er is geen zekerheid dat de Europese Commissie in actie zal komen.

De tweede mogelijkheid bestaat eruit een actie te starten voor de nationale rechter. De nationale rechter is namelijk bevoegd om te beoordelen óf sprake is van staatssteun (maar niet of deze steun verenigbaar is met de gemeenschappelijke markt). De nationale rechter kan dan gelasten dat de steun moet worden teruggevorderd, of in sommige gevallen zelfs de overeenkomst tussen overheid en de begunstigde onderneming nietig verklaren.

8 Projectfinanciering

8.1 Inleiding

Financiering van een bouwproject brengt uitdagingen met zich mee. Een bouwfinanciering onderscheidt zich van de traditionele vastgoedfinanciering doordat het te financieren object nog in aanbouw is en meestal nog geen inkomsten genereert. Voor aflossing van een lening is de financier afhankelijk van toekomstige *cash flow*. Dit leidt tot additionele risico's voor de financier zoals niet-voltooiing van het object, kostenoverschrijdingen, problematiek rond de uitwinning van een onvoltooid object en, als dat niet al vooraf is gebeurd, rond verkoop en/of verhuur van het object na voltooiing.

In de meest strikte zin van het woord heeft financiering betrekking op de passiefzijde van de balans: het eigen vermogen en het vreemd vermogen. In de praktijk zal een bouwfinanciering bestaan uit een mix van eigen vermogen of achtergestelde (aandeelhouders)leningen en vreemd vermogen dat wordt aangetrokken van één of meerdere externe financiers.

De traditionele en grootste verschaffers van bouwfinancieringen zijn Nederlandse en buitenlandse banken. Als gevolg van de economische omstandigheden zijn bankfinancieringen schaarser en duurder geworden. Alternatieven zijn onder andere financiering door *private equity*, verzekeraars, pensioenfondsen en *debt funds*, door middel van de uitgifte van obligaties of door middel van *crowdfunding*.

Dit hoofdstuk beschrijft de belangrijkste aspecten van een bouwfinanciering en concentreert zich op financiering door middel van een traditionele banklening.

8.2 Structurering en typen financieringen

De financiering van een nieuw bouwproject kan grofweg op twee manieren worden vormgegeven, namelijk financiering aangetrokken door de ontwikkelaar of financiering aangetrokken door de belegger of eindgebruiker. In het eerste geval wordt gesproken van een zuiver turnkey project, in het tweede geval van een onzuiver of oneigenlijk turnkey project. Beide typen projecten zijn beschreven in paragraaf 5.2.2.2.

Bij een bouwfinanciering van enige omvang verlangen financiers in beginsel dat het bouwproject wordt uitgevoerd in een nieuw opgerichte vennootschap die zich uitsluitend zal bezig houden met het project, een zogenaamde *special purpose vehicle* of SPV. Dit vermindert het faillissementsrisico. De SPV staat los van andere, soms risicovolle activiteiten in de groep en mag geen andere activiteiten verrichten of andere verplichtingen aangaan. Om te garanderen dat deze projectvennootschap geen bestaande verplichtingen heeft, wordt deze nieuw opgericht. In de leningsovereenkomst wordt contractueel bepaald dat de projectvennootschap zich na oprichting uitsluitend mag bezighouden met het project. Idealiter maakt de projectvennootschap geen deel uit van de fiscale eenheid binnen de groep (indien deze er is) omdat dit kan leiden tot aansprakelijkheid voor belastingschulden van groepsvennootschappen binnen de fiscale eenheid.

De projectvennootschap zal eigen vermogen en externe schuld aantrekken voor de financiering van het bouwproject. *Eigen vermogen* kan eenvoudigweg worden verstrekt door storting van agio op aandelen (extra betaling bovenop de nominale waarde van de aandelen), maar ook als vreemd vermogen in de vorm van een achtergestelde lening. Het voordeel van een achtergestelde lening ten opzichte van eigen vermogen is dat: (i) betaling van rente niet afhankelijk is van (voldoende) winst, en betaling van dividend wel; (ii) schuld altijd kan worden terugbetaald, maar aandelen niet altijd gemakkelijk kunnen worden ingetrokken; (iii) schuld kan worden gegarandeerd of gedekt door zekerheid; en (iv) het als vorm van vreemd vermogen soms fiscale voordelen heeft.

In een typische bouwfinancieringstransactie verstrekt een bank of andere financier een lening, waarvoor door de projectvennootschap als kredietnemer eersterangs zekerheid wordt verschaft over de bouwgrond en alle andere project gerelateerde activa. Daarnaast wordt vaak een garantie van de aandeelhouder verlangd; zolang het project niet is afgerond, zijn de activa van de projectvennootschap immers zeer beperkt.

Indien deze lening tezamen met het ingebrachte eigen vermogen van de kredietnemer of zijn aandeelhouders niet toereikend is om het project te financieren, wordt soms nog een tussenlaag aan schuld aangetrokken van zogenaamde *mezzanine lenders* in ruil voor een hogere marge en lager gerangschikte zekerheid. De onderliggende verhouding tussen de diverse financiers wordt dan vastgelegd in een *intercreditor agreement*.

8.3 Financieringsdocumentatie

8.3.1 Algemeen

De voorwaarden van de financiering worden vastgelegd in een leningsovereenkomst. Evenals bij overeenkomsten van opdracht met adviseurs en aannemers, geldt voor de leningsovereenkomst het beginsel van 'contractsvrijheid': partijen mogen contracteren met wie zij willen, mogen in beginsel zelf bepalen welke inhoud zij aan een contract geven, en mogen ook zelf bepalen wanneer zij het contract aangaan.

Naast de leningsovereenkomst bestaat de financieringsdocumentatie uit zakelijke zekerheidsdocumentatie (hypotheek- en pandakten), persoonlijke zekerheidsdocumentatie (garanties), achterstellingen, derivatenovereenkomsten zoals *swaps* of *caps* om renterisico's te beheersen, en bijkomende financieringsdocumenten zoals *fee letters* waarin de te betalen fees aan de financiers worden vastgelegd. Anders dan bij de leningsovereenkomst gelden met betrekking tot het vestigen van zekerheden wel veel dwingendrechtelijke wetsbepalingen uit boek 3 van het BW.

8.3.2 Architectuur van de leningsovereenkomst

In de praktijk komen de voorwaarden van leningsovereenkomsten grotendeels overeen. De architectuur van een leningsovereenkomst is als volgt:

- Faciliteit gerelateerde bepalingen – dit zijn bepalingen die zien op het uitgeleende bedrag. In deze bepalingen worden zaken geregeld als trekkingen (het in fasen opnemen van het ter beschikking gestelde geldbedrag), het doel waarvoor het uitgeleende bedrag aangewend mag worden, wanneer het uitgeleende bedrag terugbetaald moet worden en welke rente erover verschuldigd is.
- Verklaringen, convenanten en opeisingsgronden – dit zijn bepalingen die zien op het project en de kredietnemer zoals expliciete verklaringen over de juridische, commerciële en financiële status van het project en de kredietnemer, bepaalde specifieke verplichtingen waartoe de kredietnemer zich jegens de financier verbindt (convenanten) en gebeurtenissen die, als deze zich voordoen, de bank het recht geven om de lening op te eisen (opeisingsgronden).
- Administratieve bepalingen – dit zijn standaardbepalingen die de bijzaken van de lening regelen, zoals de mogelijkheid voor de financier om rechten en verplichtingen van de bank onder de leningsovereenkomst over te dragen, de rechts- en forumkeuze en regelingen van administratieve aard, bijvoorbeeld hoe betalingen over en weer moeten worden verricht.

- *Conditions precedent* – dit zijn voorwaarden waaraan moet zijn voldaan voordat de financier daadwerkelijk tot uitbetaling overgaat, zoals deugdelijke besluitvorming, het vestigen van de zekerheden en het verstrekken van bepaalde informatie over het project (zoals het budget, projectomschrijving en planning, bouw- en aanverwante contracten, vergunningen, verzekeringspolissen, *due diligence* rapporten enzovoorts).

8.3.3 Bijzondere aspecten van de bouwfinanciering

Een bouwfinanciering gaat gepaard met additionele risico's als niet-voltooiing van het object, kostenoverschrijdingen, problematiek rond de uitwinning van een onvoltooid object en eventuele onmogelijkheid tot verhuur of verkoop van het object na voltooiing. Die risico's vertalen zich in de volgende specifieke bepalingen of voorwaarden in de financieringsdocumentatie:

- Onderscheid tussen bouwfase en fase na oplevering – indien de financiering zowel ziet op de bouwfase als de fase na oplevering zullen de commerciële voorwaarden voor de fase na oplevering meestal gunstiger zijn in verband met het lagere risico.
- Trekkingen – de mogelijkheid van het opnemen van gelden onder de lening is bijna altijd gekoppeld aan het behalen van bepaalde *milestones*. Sinds de financiële crisis verlangen financiers bijna altijd dat eerst het eigen vermogen wordt gebruikt. Pas daarna mogen trekkingen onder de lening worden gedaan.
- Rente – in verband met het ontbreken van *cash flows* gedurende de bouwfase is het niet ongebruikelijk dat de rente niet periodiek betaalbaar is, maar dat de rente schuldig wordt gebleven ('opgerold') tot het einde van de looptijd.
- Monitoring van de bouw – financiers benoemen soms een onafhankelijke opzichter die de voortgang van het project en het budget in de gaten houdt namens de financiers. Bevestiging van de opzichter dat een bepaalde *milestone* is gehaald, is dan een voorwaarde voor de mogelijkheid om een trekking onder de lening te doen.
- Bepalingen met betrekking tot kostenoverschrijding – gedetailleerde budgettering van de bouwkosten en eventuele buffers voor overschrijding (*contingencies*) is essentieel voor de financier. De financier en de door hem aangestelde opzichter zullen kostenoverschrijdingen nauwkeurig in de gaten houden. Kostenoverschrijdingen zullen in beginsel moeten worden bekostigd door additioneel eigen vermogen of mogen onder omstandigheden worden verrekend met kostenbesparingen.
- Afwijkend zekerhedenpakket / garanties – de waarde van het traditionele zekerhedenpakket van een financier bij een vastgoedfinanciering (hypotheek en verpanding van huurvorderingen, bankrekeningen en verzekeringspenningen) heeft bij een bouwfinanciering slechts beperkte

waarde zolang het project niet is afgerond. In aanvulling op dit pakket zullen de financiers daarom ook zekerheid en *step-in rights* willen over bouw- en aanverwante contracten. Daarnaast is het zeer gebruikelijk dat financiers vereisen dat er een afbouwgarantie is van de aandeelhouders c.q. de achterliggers.

- *Step-in rights* – in bouwfinancieringen is het niet ongebruikelijk dat de financier zogenaamde *step-in rights* heeft, waarbij deze in kan stappen in het project en de controle kan overnemen. Om dit te bewerkstelligen wordt een *tripartite* overeenkomst gesloten tussen de financier, de kredietnemer en de contractspartij onder de diverse bouw- en aanverwante contracten, waarmee de financier de mogelijkheid krijgt om het contract met de desbetreffende contractspartij over te nemen of over te dragen aan een genomineerde partij wanneer de kredietnemer failliet gaat of zijn verplichtingen niet nakomt om te voorkomen dat het project stil komt te liggen of niet tot voltooiing komt. In deze overeenkomst doet de aannemer meestal afstand jegens de financier van zijn retentierecht. De *step-in* overeenkomst wordt ook besproken in paragraaf 5.2.2.2.
- Afwijkende (berekening) financiële convenanten – leningsdocumentatie bevat vaak een *debt service cover ratio*, waarbij de netto-inkomsten worden afgezet tegen de betalingsverplichtingen van hoofdsom en rente onder de lening, en een *interest cover ratio*, waarbij de netto-inkomsten worden afgezet tegen de rentelasten onder de lening). Bij een bouwfinanciering worden de contant gemaakte verwachte netto-inkomsten na voltooiing gebruikt voor het berekenen van deze ratio's.
- Specifieke bouwgerelateerde convenanten en opeisingsgronden – in aanvulling op de gebruikelijke convenanten zoals het verbod van aantrekken van additionele schuld of het verkopen van activa, en opeisingsgronden zoals wanbetaling en faillissement van de kredietnemer, in leningsdocumentatie worden additionele convenanten en opeisingsgronden opgenomen die zien op (potentiële) bedreigingen van het project. Deze zien onder andere op de financiële positie van *key players* zoals de aannemer en andere betrokken contractspartijen, beëindiging of aanpassing van belangrijke projectcontracten, de intrekking, weigering of wijziging van vergunningen en andere omstandigheden die voortgang van het project kunnen belemmeren, zoals stakingen of sabotage.

8.3.4 Typen leningsovereenkomsten

Grofweg kunnen drie categorieën leningsovereenkomsten worden onderscheiden:

- Een *term sheet* waarin de belangrijkste voorwaarden van de lening, zoals hoofdsom, rente en terugbetalingsschema, beknopt zijn weergegeven waarop de algemene voorwaarden van de betreffende financier van toepassing zijn

verklaard. Dit type leningsovereenkomst wordt vaak gebruikt bij bilaterale financieringen van geringe omvang.

- Een transactie specifieke leningsovereenkomst met een omvang van ongeveer 20-50 pagina's waarin alle voorwaarden van de lening zijn uitgeschreven. Dit type leningsovereenkomst wordt vaak gebruikt bij bilaterale financieringen van enige omvang.
- Een zeer uitgebreide en gedetailleerde leningsovereenkomst met de mogelijkheid tot syndicering, meestal gebaseerd op een model ontwikkeld door de *Loan Market Association*. Dit type leningsovereenkomst wordt bijna altijd gebruikt in transacties waar de financiering door meerdere financiers verstrekt wordt.

Als vuistregel geldt: hoe korter de documentatie hoe lager de adviseurskosten, hoe minder tijd tussen het tekenen van een term sheet en daadwerkelijke funding, maar ook hoe gunstiger de voorwaarden zijn voor de financier en hoe minder ruimte er is voor onderhandeling. Op transactiebasis moet een afweging worden gemaakt welke documentatie de voorkeur heeft.

8.4 Persoonlijke en zakelijke zekerheden

Bij het maken van een kredietbeslissing beoordeelt de financier de kwaliteit van de kredietnemer, de kwaliteit van het project, de waarschijnlijkheid dat de kredietnemer aan zijn verplichtingen onder de financiering kan voldoen en ook niet onbelangrijk: de waarde van de door de kredietnemer verschaft zekerheden en de waarde van eventueel door anderen te verstrekken zekerheden. De voornaamste vormen van een zekerheid voor een financier zijn zakelijke zekerheden (hypotheek en pand) en persoonlijke zekerheden (garanties).

8.4.1 Zakelijke zekerheidsrechten (hypotheek- en pandrecht)

Om het risico op niet nakoming af te dekken zal een financier altijd zakelijke zekerheid bedingen. In de regel vereist de financier de volgende zakelijke zekerheidsrechten:

- Hypotheek op het perceel en de (onder constructie zijnde) opstal – dit is het belangrijkste vermogensbestanddeel.
- Pandrecht op roerende zaken – denk niet alleen aan pandrechten op roerende zaken op de bouwplaats, maar ook aan bouwmaterialen dat elders is opgeslagen.
- Pandrecht op vorderingen – doorgaans moeten alle vorderingen worden verpand, maar in de praktijk zijn claims op de aannemer, op leveranciers, op de bank waar de bankrekeningen worden gehouden, op een eventuele

afbouwgarantie verstrekt aan de projectvennootschappen en op de verzekeraar (onder de verzekeringspolissen) de belangrijkste.

- Pandrecht op de aandelen in de projectvennootschap – de projectvennootschap kan dan als onderneming, inclusief alle activa, in haar geheel worden verkocht.

Zakenrechtelijke zekerheidsrechten verschaffen een financier voorrang boven andere schuldeisers; de financier mag zich met voorrang verhalen op de activa waarop deze een zekerheidsrecht heeft verkregen door middel van parate executie. Dit kan zelfs zonder medewerking van de curator indien de kredietnemer failliet gaat. Wel kan een door de rechter afgekondigde afkoelingsperiode het uitwinnen van het zekerheidsrecht voor twee maanden (met een mogelijkheid van verlenging van nog eens twee maanden) blokkeren. De pand- of hypotheekhouder hoeft niet bij te dragen in de faillissementskosten.

De curator heeft wel de mogelijkheid om een redelijke termijn te stellen aan pand- en hypotheekhouders, waarbinnen zij tot executie van het zekerheidsrecht moeten overgaan. Wanneer de een pand- of hypotheekhouder niet binnen die termijn executeert, is de curator bevoegd om de executie over te nemen. In dat geval behoudt de pand- of hypotheekhouder wel voorrang op de executieopbrengst, maar deelt hij ook mee in de faillissementskosten die aanzienlijk kunnen zijn.

Een zakelijk zekerheidsrecht kan op verschillende manieren worden uitgewonnen:

- a. door middel van een openbare veiling – hiervoor is geen rechterlijke tussenkomst vereist;
- b. door middel van een onderhandse verkoop met toestemming van de rechter; en
- c. bij pandrechten, door middel van een verkoop met toestemming van de pandgever nadat een verzuim is ontstaan.

Toe-eigening van het onderpand door de hypotheekhouder of pandhouder is onder Nederlands recht niet toegestaan. Een pand- of hypotheekhouder mag echter ook zelf een bod uitbrengen op het te verkopen goed.

Een zakelijk zekerheidsrecht geeft de financier ook een bepaalde mate van controle over de activa:

- a. Een verpanding beschermt in zekere mate tegen het vervreemden van de activa omdat het pandrecht hieraan blijft kleven en kopers meestal geen verpande activa willen verkrijgen. Daarnaast zal een notaris niet zijn of haar medewerking verlenen aan de levering van het vastgoed of de aandelen in de

projectvennootschap indien de hypotheek- of pandhouder geen toestemming heeft gegeven voor de levering.

- b. Als onderdeel van de verpanding van de aandelen in de projectvennootschap wordt meestal bedongen dat het stemrecht onder bepaalde voorwaarden, bijvoorbeeld bij verzuim in de nakoming van de leningsovereenkomst, kan overgaan naar de pandhouder. Dit geeft de pandhouder bijvoorbeeld de mogelijkheid om het bestuur te vervangen en de projectvennootschap tijdelijk te besturen in aanloop naar de uitwinning van zijn pandrecht. De pandhouder dient wel terughoudend met uitoefening van stemrecht om te gaan.
- c. Een pandrecht op vorderingen dat is medegedeeld aan de betreffende debiteur geeft de pandhouder het recht om de vordering te innen. In de praktijk geeft de pandhouder de projectvennootschap meestal toestemming om vorderingen zelf te innen totdat een bepaalde gebeurtenis zich voordoet, bijvoorbeeld een verzuim onder de leningsovereenkomst.
- d. De pandhouder heeft het recht om verpande roerende zaken in zijn macht te brengen. Ook hier wordt meestal commercieel afgesproken dat de pandhouder dit pas mag doen als zich een opeisingsgrond heeft voorgedaan.
- e. In de hypotheekakte wordt meestal bedongen dat – met toestemming van de rechter – het onroerend goed in beheer mag worden genomen door de hypotheekhouder of, in geval van executie, mag worden ontruimd.

8.4.2 Persoonlijke zekerheidsrechten (garanties)

Financiers verlangen met name bij bouwfinancieringen vaak ook garanties van derden, meestal in de vorm van een garantie van de aandeelhouder of een bankgarantie. Door middel van het geven van een garantie staat de verstrekker van de garantie met zijn hele vermogen in voor de schuld van de kredietnemer aan de financier. Het is mogelijk om af te spreken dat de financier slechts verhaal heeft op bepaalde vermogensbestanddelen van de garantieverstrekker (een zogenoemde *limited recourse* garantie) of een maximumbedrag op te nemen waardoor de garantie wordt beperkt. Het is ook mogelijk om de garantie 'sterker' te maken door van de garantiegever ook zakelijke zekerheden te bedingen.

Het begrip 'garantie' is niet wettelijk gedefinieerd. In het algemeen wordt onderscheid gemaakt tussen de volgende typen garanties:

- a. Abstracte (of *on-demand*) garantie – de strekking van een dergelijke garantie is dat de garantieverstrekker op eerste verzoek dient te betalen. Het is niet een voorwaarde dat de begunstigde financier bewijst dat de kredietnemer is tekortgeschoten. Het klassieke voorbeeld van een abstracte garantie is een bankgarantie.
- b. Hoofdelijk schuldenaarschap – een hoofdelijke schuldenaar is aansprakelijk jegens de financier voor de gehele schuld. De financier mag kiezen welke

schuldenaar(s) hij aanspreekt. De schuldenaren zijn onderling voor een gelijk deel aansprakelijk, tenzij deze met elkaar een andere afspraak maken; een schuldenaar die heeft betaald, kan de andere schuldenaar(s) aanspreken voor het bedrag dat hij heeft betaald en zijn eigen aandeel in de schuld te boven gaat.

- c. Borgtocht – de borgtocht is een specifieke vorm van hoofdelijkheid. Het specifieke kenmerk van de borgtocht is dat de borg (in tegenstelling tot een hoofdelijke schuldenaar) pas verplicht is om te betalen wanneer de hoofdschuldenaar zijn verplichtingen niet nakomt. Bovendien is de borgtocht afhankelijk van de onderliggende overeenkomst. Dit betekent dat de borg verweermiddelen van de oorspronkelijk schuldenaar kan inroepen tenzij hiervan afstand wordt gedaan.
- d. Concern- of aandeelhoudersgarantie – de moedermaatschappij van de kredietnemer staat in voor diens verplichtingen jegens de financier. De precieze kwalificatie hangt af van de intentie van de partijen en bewoordingen van de garantie. Het kan een abstracte garantie of borgtocht zijn, maar ook kan het de bedoeling zijn dat de moeder eerst de gelegenheid krijgt om de verplichtingen van de dochter zelf na te komen, alvorens de begunstigde de moeder kan aanspreken voor vergoeding van schade die is ontstaan doordat de dochter haar verplichtingen niet is nagekomen.
- e. 403-verklaring – een concern, dat niet de jaarrekening van haar dochtermaatschappijen wil publiceren en wil volstaan met een geconsolideerde jaarrekening, kan een zogenaamde 403-verklaring deponeren bij het handelsregister (403 verwijst naar het wetsartikel van boek 2 van het BW waarin de regeling is opgenomen). Daarin verklaart de moedervenootschap in te staan voor de verplichtingen van de betreffende werkmaatschappij. De omvang van de garantie hangt af van de bewoordingen daarvan. Financiers nemen vaak geen genoegen met een 403-verklaring. Indien men hiermee toch genoegen neemt, worden vaak aanvullende afspraken gemaakt met de moedermaatschappij, bijvoorbeeld om te voorkomen dat de 403-verklaring wordt ingetrokken.

Uit geschillen en rechtspraak over garanties blijkt dat de bewoordingen van de garantie bijzonder belangrijk zijn. Discussies spitsen zich veelal toe op de vraag hoe een garantie dient te worden geduid en de reikwijdte van de gegarandeerde verplichtingen.

8.5 *Due diligence vanuit het perspectief van de vastgoedfinancier*

Voordat een financier bereid is tot het verstrekken van een bouwfinanciering, wil deze eerst alle relevante risico's van het project in kaart brengen door middel van *due diligence* (letterlijk vertaald: gepaste zorgvuldigheid) onderzoek. De belangrijkste *due diligence* vereisten bij een bouwfinanciering zijn als volgt:

- Titelrapport – door de notaris wordt beoordeeld of de projectvennootschap gerechtigd is tot de grond waarop het project wordt gerealiseerd en de opstal, en welke rechten en plichten er verbonden zijn aan de eigendom van de grond.
- Waarderingsrapport – aan een onafhankelijke taxateur zal worden gevraagd om te rapporteren over de waarde van de grond en om een inschatting te geven van de waarde van het project na oplevering.
- Milieurapportage – gespecialiseerde onderzoekers zullen een onderzoek doen naar de aanwezigheid van verontreiniging in de bodem en andere milieurisico's.
- Projectdocumentatie – de financiers laten hun juridisch adviseurs in kaart brengen wat de juridische risico's zijn die kleven aan de contracten tussen de ontwikkelaar enerzijds en bijvoorbeeld belangrijke leveranciers en de aannemer anderzijds. Daarnaast wordt gecheckt of de benodigde vergunningen (zoals 'bouw'- en milieuvergunningen) zijn verkregen en of het project wordt ontwikkeld binnen de parameters van de vergunning.
- Rapport van de opzichter – de financiers zullen bij de grotere bouwprojecten een onafhankelijke opzichter aanstellen die rapporteert over de kosten, haalbaarheid en tijdsplanning van het project en de belangrijkste risico's van het project (en mogelijkheden om de risico's te verminderen) en die uiteraard ook de voortgang monitort.
- Comfort van de verzekeraar – financiers vragen vaak aan de verzekeraar om te bevestigen welke verzekeringen de ontwikkelaar heeft uitgenomen en wat de belangrijkste voorwaarden van de dekking zijn.

Financiers vereisen dat de diverse rapporten aan hen (en eventuele toekomstige financiers) zijn gericht en dat zij op de rapporten mogen vertrouwen. Dit levert soms discussie op met de adviseur die het betreffende rapport heeft opgesteld; de financiers zijn immers niet zijn opdrachtgever. Het verdient aanbeveling om al op het moment van het verlenen van de opdracht met de adviseur te bespreken dat ook financiers op het rapport mogen vertrouwen.

8.6 Voorsorteren op bouwfinanciering

Een bouwfinanciering is een bijzondere vorm van vastgoedfinanciering met specifieke kenmerken omdat het project nog moet worden voltooid. Daardoor neemt het risico voor de financier toe. In dit hoofdstuk zijn de kenmerken van bouwfinanciering beknopt uiteengezet. Het verdient aanbeveling om al in de voorfase van een voorgenomen project te anticiperen op de gewenste financiering zodat deze makkelijk in te passen is. Denk hierbij onder andere aan:

- Structurering – het gebruik van een nieuw opgerichte projectvennootschap.
- Inbreng van eigen vermogen – indien aandeelhoudersleningen worden gebruikt kan alvast een achterstelling ten gunste van externe financiers worden opgenomen.
- Contracteren met derden – bij het aangaan van bouw- en andere projectcontracten kan alvast rekening worden gehouden met vereisten van financiers, zoals bijvoorbeeld *step-in rights* en het afstand doen van retentierechten. Dergelijke regelingen kunnen gemakkelijker worden bedongen bij het aangaan van het contract dan achteraf. Nederlandse banken hebben vrijwel altijd (over de band van hun algemene voorwaarden) een eerste pandrecht op de bankrekening en een verrekeningsrecht; het verdient aanbeveling om bij het openen van projectrekeningen te bedingen dat de bank hiervan afstand doet zodat een eerste zekerheidsrecht ten gunste van de financiers kan worden verstrekt.
- Due diligence – het is verstandig om bij het bepalen van de omvang van de *due diligence* rekening te houden met de eisen van financiers en *reliance* voor de financiers te bedingen bij de betrokken adviseurs.

09

VERZEKERINGEN

VOOR BOUWRISICO'S

9 Verzekeringen voor bouwrisico's

9.1 Inleiding

Het bouwproces is niet zonder risico's. Tijdens de bouw kan schade aan het in aanbouw zijnde werk of aan belendende gebouwen optreden en kan zich een ongeval op de bouwplaats voordoen. Ook na oplevering kan schade ontstaan bijvoorbeeld door een gebrek, een ontwerp- of uitvoeringsfout. Indien zich een schadegeval voordoet, komen de betrokken partijen voor vele vragen te staan. Hoe kan de schade zoveel mogelijk worden beperkt, wat is de oorzaak van de schade, welke partij onderzoekt die oorzaak en de wijze van herstel en welke partij is verantwoordelijk voor de schade?

Het is daarom goed om al voordat met de bouw wordt gestart, goed te bekijken welke risico's er kunnen spelen en door welke partij kunnen/moeten worden verzekerd. De verzekeringen kunnen per project verschillen, zijn afhankelijk van de specifieke risico's van een project en de gebruikte contractvormen.

Hierna zal een omschrijving op hoofdlijnen worden gegeven van verschillende gangbare verzekeringen voor risico's in relatie tot het bouwproces. Van belang is bewust te zijn van de veel voorkomende dekkingsbeperkingen en de wisselwerking tussen de verzekeringen en de contractuele afspraken van de bij de bouw betrokken partijen. Voor de daadwerkelijke dekkingsomvang dienen altijd de polisvoorwaarden geraadpleegd te worden.

9.2 Construction All Risks verzekering

De Construction All Risks-verzekering (CAR) is de standaard projectverzekering voor schade die zich kan voordoen tijdens het bouwproces. Onder de CAR-verzekering kunnen alle bij de bouw betrokken partijen worden meeverzekerd, zoals de opdrachtgever, (onder)aannemers, leveranciers, bouwdirectie, architecten, constructeurs en andere adviseurs. Partijen zullen contractueel afspreken wie de CAR-verzekering zal afsluiten, vaak de opdrachtgever of de hoofdaannemer.

9.2.1 Rubriek I: Het Werk

De CAR-verzekering is onderverdeeld in verschillende rubrieken die verzekerd kunnen worden. Rubriek I vormt de basis van de CAR-verzekering. Onder deze rubriek valt schade ontstaan tijdens de bouwtermijn als gevolg van verlies of beschadiging van het werk. In beginsel zijn alle beschadigingen verzekerd, ongeacht de oorzaak van de schade (het All risks-element van de verzekering) en ongeacht de aansprakelijkheid van de bij de bouw betrokken partijen.

Een van de belangrijkste beperkingen van de CAR-verzekering is echter te vinden in de definitie van beschadiging. Het moet namelijk gaan om een materiële beschadiging van het werk door een fysieke aantasting van vorm of structuur. Met andere woorden, de CAR biedt alleen dekking indien er iets 'kapot' is. Verminderde of gehele ongeschiktheid van (een deel van) het werk wordt niet gekwalificeerd als een beschadiging en valt dan ook niet onder de dekking van een CAR-verzekering. Ook indien een onderdeel van het werk van meet af aan niet goed is uitgevoerd, is geen sprake van een beschadiging. Zo is bijvoorbeeld schade als gevolg van het tekort afzagen van heipalen of het op een verkeerde plek plaatsen van een trap niet verzekerd onder een CAR-verzekering. Vertragingsschade en bedrijfsschade vallen evenmin onder de dekking van een CAR-verzekering.

9.2.2 Rubriek II: Aansprakelijkheid

Deze rubriek dekt de aansprakelijkheid van een verzekerde voor schade ontstaan tijdens de bouwtermijn en veroorzaakt in verband met werkzaamheden bij de uitvoering van het werk. De gedekte schade bestaat uit letselschade en zaakschade en de daaruit voortvloeiende schade. Deze rubriek is bijvoorbeeld van belang voor schade van partijen die niet bij de bouw zijn betrokken. Gedacht kan worden aan schade aan gebouwen van derden rond het bouwterrein of letselschade van passanten. Ook aansprakelijkheid jegens andere bij de bouw betrokken partijen valt onder deze rubriek. Bedrijfsschade van die partijen is echter nagenoeg standaard uitgesloten, maar kan soms optioneel worden meeverzekerd. Een belangrijke uitsluiting is verder de opzichtclausule; op grond van deze clausule is uitgesloten schade aan een zaak die men in bewerking had. Een dergelijke schade is daarentegen juist wel onder Rubriek I van de CAR gedekt.

Rubriek II kan (gedeeltelijk) overlappen met de reguliere aansprakelijkheidsverzekering (zie hierna) van partijen. Toch kan rubriek II bij de CAR-verzekering een goede aanvulling zijn op de AVB. Zo is onder een AVB-verzekering vaak schade als gevolg van heiwerkzaamheden of ontgravingen uitgesloten,

terwijl een dergelijke schade juist veelal wel onder de CAR-verzekering gedekt zal zijn.

9.2.3 Overige rubrieken

Veel CAR-verzekeringen kunnen nog verder worden uitgebreid met bijvoorbeeld de rubrieken: (iii) Bestaande eigendommen opdrachtgever, (iv) Hulpmaterialen, (v) Eigendommen van het personeel en (vi) Bedrijfsschade.

9.2.4 Dekkingstermijn

Tot slot nog een algemene opmerking over de dekkingstermijn van de CAR-verzekering. Deze loopt vanaf aanvang van het werk tot oplevering. Aanvullend kan nog een beperktere dekking tijdens de onderhoudstermijn worden verzekerd. Daarnaast is in de CAR-verzekering vaak ook een maximale bouwtermijn afgesproken, waarna geen dekking meer bestaat. Indien de oplevering is vertraagd en deze bouwtermijn dreigt te worden overschreden, is het belangrijk in contact te treden met de verzekeraar over de verlenging van de verzekering.

9.3 Aansprakelijkheidsverzekering voor bedrijven van de aannemer

De Aansprakelijkheidsverzekering voor bedrijven (AVB) dekt de aansprakelijkheid van de verzekerde voor schade van derden. De verzekerde schade betreft, evenals onder Rubriek II (aansprakelijkheid) van de CAR-verzekering, letstelschade en zaakschade en de daaruit voortvloeiende schade. De AVB biedt geen dekking voor zuivere vermogensschade (schade zonder dat hier letsel of zaakschade aan voorafgaat) en bevat de opzichtclausule. Als voor een project eveneens een CAR-verzekering is afgesloten (inclusief Rubriek II), dient de AVB toch te worden gehandhaafd. Zo is bedrijfsschade en ook werkgeversaansprakelijkheid vaak onder de AVB verzekerd in tegenstelling tot de CAR-verzekering. Verder biedt de AVB dekking voor schade die ontstaat na de bouw- en onderhoudstermijn. Het is overigens vaak mogelijk om de opdrachtgever en de onderaannemers mee te verzekeren op een AVB.

9.4 Beroepsaansprakelijkheidsverzekering van de architect, ingenieur en adviseur

Een beroepsaansprakelijkheidsverzekering (BAV) biedt dekking voor aansprakelijkheid voor schade van derden door fouten van de verzekerde. Deze

verzekering wordt in de regel afgesloten door architecten, ingenieurs en andere adviseurs. Deze verzekering dekt – in tegenstelling tot de hiervoor besproken verzekeringen – ook zuivere vermogensschade. Voor opdrachtgevers is van belang in gedachte te houden dat de verzekering slechts zal uitkeren in geval van aansprakelijkheid van de verzekerde. De aansprakelijkheid van architecten en ingenieurs zal in de regel contractueel beperkt zijn voor wat betreft de hoogte van de te vergoeden schade en de termijn waarbinnen de schade moet zijn ontstaan; die beperkingen volgen uit de gebruikelijk toepasselijke voorwaarden zoals de DNR 2011, RVOI 2003 of SR 1997. Zodoende kan de opdrachtgever met (rest) schade achterblijven.

9.5 Bouwontwerpverzekering van de aannemer

Traditioneel contracteerde de opdrachtgever zelf met de architect. Steeds vaker komt het voor dat de opdrachtgever alleen nog maar contracteert met de bouwer. De bouwer is dan in de regel contractueel verantwoordelijk voor het ontwerp en de uitvoering, zoals onder de basisovereenkomst op basis van de UAV-GC 2005 en andere Design & Construct overeenkomsten. In dat geval biedt een bouwontwerpverzekering (BOV) uitkomst. Deze verzekering dekt schade (ook zuivere vermogensschade) als gevolg van het ontwerp, welke aansprakelijkheid contractueel bij de bouwer ligt. De BOV biedt ook dekking indien het ontwerp door een derde is gemaakt, maar de bouwer daarvoor contractueel aansprakelijk is. Deze verzekering dekt echter geen schade als gevolg van uitvoeringsfouten.

9.6 Excedent Ontwerpverzekering van de opdrachtgever

De Excedent Ontwerpverzekering (XOV) kan door de opdrachtgever worden afgesloten om het verschil te overbruggen tussen de werkelijke schade als gevolg van ontwerpfouten en het bedrag van de contractuele aansprakelijkheid van de architect, constructeur of andere adviseur. Deze verzekering biedt verder dekking (tot maximaal tien jaar na de beëindiging van de werkzaamheden) voor een periode die veelal langer is dan de periode gedurende welke de verantwoordelijke ontwerper aansprakelijk gesteld kan worden. Deze verzekering dekt geen schade als gevolg van uitvoeringsfouten.

9.7 Verborgen Gebreken verzekering van de opdrachtgever

Nog een stap verder gaat de Verborgene Gebreken verzekering (VGV). Deze verzekering dekt de kosten van reparatie, vervanging of versterking van het bouwwerk bij een gebrek in de constructieve delen van het werk veroorzaakt door een ontwerp- of uitvoeringsfout of het gebruik van verkeerd materiaal. Deze verzekering geeft dekking tot maximaal tien jaar na oplevering. Wel vereist deze verzekering een extra toetsing van het ontwerp en controle tijdens de uitvoering. Deze verzekering biedt geen dekking voor gebreken die bekend waren vóór oplevering, noch voor financiële gevolgschade.

9.8 Andere verzekeringen

De hiervoor besproken verzekeringen zijn lang niet alle mogelijke verzekeringen in de bouwpraktijk. Zo kan nog worden gedacht aan de volgende verzekeringen:

- werkmateriaalverzekering;
- bodemsaneringsverzekering;
- garantieverzekering; en
- montageverzekering.

Kort gezegd: het zal per project, mede afhankelijk van de risico's en ook de hoogte van premies, verschillen welke verzekeringen het best kunnen worden afgesloten. Van belang is in ieder geval bij de start van het project al bewust te zijn van de verschillende verzekeringsmogelijkheden en de vaak voorkomende dekkingsbeperkingen. Zo kan worden afgesproken welke partij welke verzekering afsluit en wat de verzekerde sommen dienen te zijn, alsook dat partijen een recht hebben op een afschrift van de gesloten verzekeringen en bewijs van betaling van premies. De verzekeringen kunnen op de contractuele afspraken worden afgestemd, en andersom.

10

BESTUURSRECHTELIJKE

ASPECTEN VAN BOUWEN

10 Bestuursrechtelijke aspecten van bouwen

10.1 Inleiding

Om te kunnen bouwen is onder meer een omgevingsvergunning voor de activiteit bouwen vereist. Dit vereiste volgt uit (artikel 2.1 lid 1 sub a van) de Wet algemene bepalingen omgevingsrecht (**Wabo**). Bouwen zonder die vergunning is strafbaar en kan meebrengen dat het eventueel reeds gebouwde moet worden afgebroken.

Bouwcontracten regelen meestal welke partij verantwoordelijk is voor de verkrijging van de omgevingsvergunning (en alle andere benodigde vergunningen), de opdrachtgever dan wel de opdrachtnemer. Zo niet, dan is het aan de opdrachtgever om die vergunning(en) te verkrijgen. De aannemer committeert zich om te bouwen conform de omgevingsvergunning en de daarin vervatte voorschriften. Doorgaans spreken partijen af dat pas met de bouw wordt aangevangen wanneer die vergunning onherroepelijk of bruikbaar is geworden; onherroepelijk betekent onaantastbaar (door bezwaar of beroep), bruikbaar dat de vergunning weliswaar nog niet onaantastbaar is, maar een voorzieningenrechter al in het kader van een schorsingsverzoek heeft geoordeeld dat deze naar alle waarschijnlijkheid in stand zal blijven. In het laatste geval nemen partijen wel het risico dat de vergunning alsnog onderuit gaat en de gemeente tot handhaving overgaat.

De omgevingsvergunning wordt verleend door het college van burgemeester en wethouders van de gemeente waar het bouwplan wordt uitgevoerd. De vergunning kan worden verleend indien het bouwplan voldoet aan het bestemmingsplan (daaronder begrepen het exploitatieplan) of de beheersverordening, algemene regels van het rijk of de provincie, het Bouwbesluit 2012, de gemeentelijke bouwverordening en de redelijke eisen van welstand. Deze aspecten worden hierna kort besproken. Er kunnen nog meer bestuursrechtelijke aspecten spelen bij bouwen, zoals de regels uit de Wet geluidhinder, Natuurbeschermingswet 1998 en de Flora en faunawet; die aspecten vallen buiten het bestek van deze uitgave.

10.2 Procedurele aspecten

10.2.1 Aanvraag

Aanvragen kunnen zowel digitaal (via het omgevingsloket online) als schriftelijk via een door de minister beschikbaar gesteld formulier worden ingediend. In het Besluit omgevingsrecht (**Bor**) en de Regeling omgevingsrecht (**Mor**) is geregeld welke gegevens en bescheiden de aanvrager moet overleggen.

10.2.2 Reguliere procedure

Indien het bouwplan in overeenstemming is met het bestemmingsplan of de beheersverordening, is de reguliere procedure van toepassing. De reguliere procedure kent een beslistermijn van acht weken vanaf indiening van de aanvraag, met een mogelijkheid van verlenging met zes weken. Overschrijding van die termijn leidt tot een vergunning van rechtswege.

10.3 Bestemmingsplan

10.3.1 Planologisch afwijkend gebruik

Indien het bouwplan niet in overeenstemming is met het bestemmingsplan of de beheersverordening, wordt de aanvraag voor de activiteit bouwen mede aangemerkt als een aanvraag om een vergunning voor de activiteit planologisch afwijkend gebruik. De Wabo kent verschillende afwijkingsmogelijkheden:

- de binnenplanse afwijking: dit is een afwijkingsmogelijkheid die in de planregels van het bestemmingsplan is opgenomen, waardoor bijvoorbeeld van de in de planregels voorgeschreven maximale bouwhoogte of van het bouwvlak kan worden afgeweken;
- afwijking met toepassing van de zogeheten kruimelgevallenregeling: in deze regeling uit het Bor (artikel 4 van Bijlage II) is aangegeven welke gevallen hiertoe behoren, waaronder bijvoorbeeld het bij een hoofdgebouw oprichten van een bijbehorend bouwwerk;
- de buitenplanse afwijking: deze afwijkingsmogelijkheid is van toepassing op grotere projecten, zoals het bouwen van één of meerdere huizen. In dat geval dient de omgevingsvergunning te zijn voorzien van een goede ruimtelijke onderbouwing, waarin de invloed van het project op diverse omgevingsaspecten (zoals milieu, verkeer en parkeren) wordt beschreven.

Op de binnenplanse afwijking en de kruimelgevallenregeling is de genoemde reguliere procedure van toepassing. Op de buitenplanse afwijking is de uitgebreide procedure (uit de Algemene wet bestuursrecht) van toepassing die in beginsel een beslistermijn van 26 weken kent. Het bevoegd gezag kan die

beslistermijn binnen acht weken na ontvangst van de aanvraag verlengen met maximaal zes weken. De uitgebreide procedure houdt in dat eerst een ontwerp-besluit wordt opgesteld, waarop een ieder zijn zienswijze kan indienen. Indien geen zienswijzen zijn ingebracht dient het bevoegd gezag binnen vier weken na de terinzagelegging van het ontwerp-besluit te beslissen. Voorts is in dat geval een zogeheten verklaring van geen bedenkingen vereist van de gemeenteraad. Wordt die verklaring geweigerd, dan moeten burgemeester en wethouders de omgevingsvergunning weigeren.

10.3.2 Splitsen; uitgestelde gegevensverstrekking

Het is mogelijk om een aanvraag om planologisch afwijkend gebruik en bouwen op te splitsen, in die zin dat eerst een afzonderlijke aanvraag wordt ingediend voor planologisch afwijkend gebruik gevolgd door een aanvraag voor de activiteit bouwen. Voordeel daarvan is dat bij de aanvraag voor de omgevingsvergunning voor planologisch afwijkend gebruik nog geen bouwtekeningen behoeven te worden overgelegd, maar daarmee kan worden gewacht totdat duidelijkheid bestaat over de vraag of voor het bouwplan een omgevingsvergunning voor planologisch afwijkend gebruik kan worden verleend.

Ook indien het bouwplan wel past in het bestemmingsplan en geen omgevingsvergunning voor planologisch afwijkend gebruik nodig is, bestaat – op verzoek van de aanvrager – de mogelijkheid van uitgestelde gegevensverstrekking. Het uitstel betreft dan onder meer gegevens met betrekking tot de toegelaten belasting van constructieve delen van het bouwwerk. De uitgestelde gegevensverstrekking mag echter niet de hoofdlijn van de constructie of het constructieprincipe betreffen. Die gegevens dienen reeds bij de aanvraag te worden aangeleverd.

10.3.3 Aanhouding

Ingeval het bouwplan in overeenstemming is met het bestemmingsplan, maar een herziening van het bestemmingsplan in voorbereiding is doordat een voorbereidingsbesluit is genomen of een ontwerp-bestemmingsplan ter inzage is gelegd of een nieuw bestemmingsplan is vastgesteld (maar nog niet in werking getreden), geldt een zogeheten aanhoudingsplicht. Met de aanhouding wordt voorkomen dat het toekomstige planologische regime wordt doorkruist. Het bevoegd gezag kan de omgevingsvergunning voor de activiteit bouwen toch verlenen als de activiteit niet in strijd is met het in voorbereiding zijnde plan.

Een aanhoudingsplicht geldt ook ingeval een nieuwe provinciale verordening wordt voorbereid. De aanhouding duurt – kort gezegd – totdat de termijn voor

het vaststellen van het bestemmingsplan onderscheidenlijk de provinciale verordening is overschreden.

10.4 Bouwbesluit

Het Bouwbesluit 2012 (**Bouwbesluit**) bevat een – uit oogpunt van veiligheid, gezondheid, bruikbaarheid, energiezuinigheid en milieu opgenomen – verzameling van bouwtechnische voorschriften waaraan alle bouwwerken minimaal moeten voldoen. Daarbij wordt een onderscheid gemaakt naar nieuwbouweisen, verbouweisen en eisen voor bestaande bouw.

Een nieuw te bouwen bouwwerk moet altijd aan de nieuwbouweisen van het Bouwbesluit voldoen. Wat betreft verbouw bepaalt het Bouwbesluit dat op het geheel of gedeeltelijk vernieuwen of veranderen of het vergroten van een bouwwerk in beginsel de eisen voor een nieuw te bouwen bouwwerk van toepassing zijn, tenzij in het Bouwbesluit anders is bepaald. Daarbij is van belang dat in veel afdelingen van het Bouwbesluit een specifiek verbouwniveau is opgenomen dat is gelegen tussen het nieuwbouwniveau en het niveau voor bestaande bouw. In sommige afdelingen is echter voorgeschreven dat verbouw ten minste dient te voldoen aan het 'rechtens verkregen niveau'. Dat niveau is het actuele kwaliteitsniveau van (het betreffende constructie-onderdeel van) het bouwwerk voor zover dat niveau rechtmatig is en niet ligt onder de eisen voor bestaande bouw. Het niveau is rechtmatig indien het bouwwerk destijds overeenkomstig de bouwvergunning en de toentertijd van toepassing zijnde voorschriften is opgericht en ook nadien uitgevoerde ingrepen overeenkomstig de daarvoor verleende bouwvergunning en de van toepassing zijnde voorschriften zijn uitgevoerd.

De eisen die in het Bouwbesluit aan een bouwwerk worden gesteld, zijn voorts afhankelijk van de gebruiksfunctie van het bouwwerk. Het Bouwbesluit kent twaalf verschillende (hoofd)-gebruikersfuncties: woonfunctie, bijeenkomstfunctie, celfunctie, gezondheidszorgfunctie, industriefunctie, kantoorfunctie, logiesfunctie, onderwijsfunctie, sportfunctie, winkelfunctie, en overige gebruiksfunctie bouwwerk geen gebouw zijnde. Per gebruiksfunctie gelden verschillende (prestatie)eisen die vaak zijn weergegeven in NEN-normen. Het Bouwbesluit biedt de mogelijkheid om van een specifieke prestatie-eis af te wijken, mits wordt aangetoond dat het bouwwerk of het gebruik daarvan ten minste eenzelfde mate van veiligheid, bescherming van de gezondheid, bruikbaarheid, energiezuinigheid of milieu biedt

als is beoogd met het betrokken voorschrift. Dit wordt wel aangeduid met het zogeheten gelijkwaardigheidsbeginsel.

10.5 Bouwverordening

Iedere gemeente heeft een eigen bouwverordening. De specifieke bouwverordening zal wel gebaseerd zijn op hetzelfde model, namelijk de Modelbouwverordening van de Vereniging van Nederlandse Gemeenten.

Een bouwverordening kan stedenbouwkundige bepalingen bevatten over bijvoorbeeld rooilijnen en bouwhoogtes, die als toetsingscriteria voor de omgevingsvergunning voor de activiteit bouwen kunnen gelden, indien daarover in de planregels van het bestemmingsplan niets is bepaald. De bouwverordening heeft in zoverre aanvullende werking op de planregels van het bestemmingsplan. De aanvullende werking betreft met name bepalingen over het voorzien in voldoende parkeergelegenheid (en bepalingen over laden en lossen), nu die aspecten in de meeste bestemmingsplannen niet zijn geregeld.

Echter voor bestemmingsplannen vastgesteld na 29 november 2014 geldt dat de aanvullende werking van stedenbouwkundige voorschriften uit de bouwverordening van rechtswege vervallen. Achtergrond daarvan is dat reeds met de invoering van de Wet ruimtelijke ordening (**Wro**) is beoogd dat stedenbouwkundige voorschriften hun beslag dienen te krijgen in de planregels van het bestemmingsplan. Voor bestemmingsplannen vastgesteld voor 29 november 2014 geldt dat de stedenbouwkundige voorschriften in de bouwverordening eerst per 1 juli 2018 komen te vervallen.

10.6 Welstandseisen

De welstandscriteria zijn opgenomen in een welstandsnota die wordt vastgesteld door de gemeenteraad. De gemeenteraad benoemt daarnaast een onafhankelijke welstandsadviseur (commissie of persoon) die het college van burgemeester en wethouders adviseert over de vraag of een bouwwerk voldoet aan de criteria. Sinds 1 maart 2013 is het college echter niet zonder meer verplicht een onafhankelijk welstandsadvies te vragen. Indien het college een onafhankelijk advies niet noodzakelijk acht, kan het college volstaan met een toetsing door gemeenteambtenaren.

Overigens behoeven niet alle bouwwerken aan een welstandstoets te worden onderworpen. De gemeenteraad kan besluiten dat voor een daarbij aan te wijzen gebied of voor een of meer daarbij aan te wijzen categorieën van bestaande en te bouwen bouwwerken geen redelijke eisen van welstand van toepassing zijn. In dat geval geldt doorgaans wel een zogeheten excessenregeling, die het college de mogelijkheid biedt in te grijpen ingeval het uiterlijk van een bouwwerk in ernstige mate in strijd is met de redelijke eisen van welstand. Een dergelijke excessenregeling geldt doorgaans ook voor vergunningvrije bouwwerken.

10.7 Bouwen op verontreinigde bodem

De bouwverordening bevat naast stedenbouwkundige bepalingen ook voorschriften over het tegengaan van bouwen op verontreinigde bodem. Een verbod tot bouwen op verontreinigde bodem ziet alleen op bouwwerken waarin nagenoeg voortdurend mensen zullen verblijven. Bij de aanvraag om een omgevingsvergunning voor het bouwen van een dergelijk bouwwerk moet dan een onderzoeksrapport betreffende de bodemgesteldheid worden overgelegd.

10.8 Bouwen en brandveilig gebruik

Ingevolge het Bor is voor het in gebruik nemen van een bouwwerk waarin bedrijfsmatig nachtverblijf wordt verschaft aan meer dan 10 personen, dan wel het in de bouwverordening genoemde aantal personen een omgevingsvergunning nodig voor het brandveilig gebruik. Dat is tevens het geval indien dagverblijf wordt verschaft aan meer dan 10 personen jonger dan tien jaar of meer dan 10 lichamelijk of verstandelijk gehandicapte personen. Op de omgevingsvergunning voor brandveilig gebruik is de uitgebreide procedure van toepassing, die dus wel een half jaar kan duren.

Voor het gebruik van bepaalde gebouwen kan worden volstaan met het doen van een gebruiksmelding. Het gaat om situaties waarbij verblijf wordt geboden aan meer dan 50 mensen in bijvoorbeeld kantoren, restaurants, sportaccommodaties, winkelcentra en supermarkten of bij de kamergewijze verhuur van een woning. De gebruiksmelding moet ten minste vier weken voor aanvang van het gebruik van het bouwwerk worden gedaan.

De toetsingscriteria zijn te vinden in de hoofdstukken 6 en 7 van het Bouwbesluit, waarin voorschriften voor brandveilig gebruik zijn opgenomen. Overigens dient

het gebruik van alle gebouwen aan die voorschriften te voldoen, ook als er geen omgevingsvergunning brandveilig gebruik of een melding nodig is. Niettemin kan het college van burgemeester en wethouders in aanvulling op die eisen, in een omgevingsvergunning brandveilig gebruik en na een melding, nadere voorwaarden aan het brandveilig gebruik van dat bouwwerk stellen. Dat mag echter alleen indien die nadere voorwaarden noodzakelijk zijn met het oog op brandveiligheid. Die nadere voorwaarden zullen doorgaans betrekking hebben op het maximaal aantal personen dat tegelijk in (een deel van) het gebouw aanwezig mag zijn. Het mogen geen voorwaarden zijn over bouwtechnische veranderingen van het bouwwerk.

De omgevingsvergunning voor brandveilig gebruik en de gebruiksmelding kunnen los van de aanvraag voor de activiteit 'bouwen' worden gedaan. Beide activiteiten worden niet geacht onlosmakelijk met elkaar te zijn verbonden.

10.9 Wijzigen monument

De activiteit 'het wijzigen van een beschermd monument' wordt wel geacht onlosmakelijk verbonden te zijn met de activiteit bouwen. Dat betekent dat voor het verbouwen van een monument gelijktijdig met het aanvragen van de omgevingsvergunning voor de activiteit bouwen ook de activiteit 'het wijzigen van een monument' dient te worden aangevraagd. Voor de meer ingrijpende wijzigingen aan een rijksmonument is advies van de minister van Onderwijs, Cultuur en Wetenschap vereist, in welk geval tevens de uitgebreide procedure van toepassing is.

10.10 Tijdelijke vergunningen

Met een recente wetswijziging is per 1 november 2014 voorzien in de mogelijkheid van een tijdelijke omgevingsvergunning voor de activiteit bouwen voor de duur van maximaal 15 jaar. Tijdelijke bouwwerken behoeven niet aan de nieuwbouweisen van het Bouwbesluit te voldoen, maar mogen aan lagere eisen voldoen.

Indien het tijdelijke bouwwerk niet in overeenstemming is met het bestemmingsplan of de beheersverordening kan een tijdelijke ontheffing voor planologisch afwijkend gebruik worden verleend. Indien de tijdelijke ontheffing voor planologisch afwijkend gebruik voor een termijn van ten hoogste tien jaar wordt verleend, is de reguliere procedure van toepassing. Indien de tijdelijke

onthefing voor planologisch afwijkend gebruik voor een termijn langer dan tien jaar wordt verleend, is de uitgebreide procedure van toepassing.

10.11 Inwerkingtreding van de omgevingsvergunning

Een omgevingsvergunning voor de activiteit bouwen treedt in werking na bekendmaking daarvan door toezending aan de aanvrager. Dat geldt ook – anders dan voorheen het geval was bij de bouwvergunning van rechtswege – voor de omgevingsvergunning van rechtswege. Dus ook de omgevingsvergunning van rechtswege dient aan de aanvrager te worden bekend gemaakt, alvorens deze in werking kan treden. De omgevingsvergunning die tot stand is gekomen met toepassing van de uitgebreide voorbereidingsprocedure, treedt eerst in werking na afloop van de beroepstermijn; in dat geval is geen bezwaar mogelijk.

Wordt binnen de bezwaar- of beroepstermijn met betrekking tot de omgevingsvergunning een verzoek om voorlopige voorziening ingediend, dan treedt het besluit niet in werking voordat op dat verzoek is beslist. De inwerkingtreding van de van rechtswege verleende vergunning wordt opgeschort totdat de termijn voor het indienen van een bezwaarschrift is verstreken of, indien bezwaar is gemaakt, op dit bezwaar is beslist. Niettemin kan de vergunninghouder de voorzieningenrechter van de rechtbank verzoeken de opschorting op te heffen.

10.12 Specifieke opschorting

Ingeval van een redelijk vermoeden van ernstige bodemverontreiniging treedt de omgevingsvergunning voor een bouwwerk waarin nagenoeg voortdurend mensen zullen verblijven, niet eerder in werking dan nadat is vastgesteld dat geen sprake is van een geval van ernstige bodemverontreiniging, dan wel nadat de vereiste toestemmingen voor sanering op grond van de Wet bodembescherming zijn verleend.

Ook ingeval een archeologische monumentenvergunning op grond van de Monumentenwet 1988 is vereist, treedt de omgevingsvergunning niet eerder in werking dan nadat die archeologische monumentenvergunning in werking is getreden.

10.13 Overdracht van de vergunning

Een omgevingsvergunning (voor bijvoorbeeld de activiteit bouwen of voor brandveilig gebruik) heeft in beginsel een zaaksgebonden karakter. Indien een omgevingsvergunning zal gaan gelden voor een ander dan de aanvrager of de vergunninghouder, dient de aanvrager onderscheidenlijk de vergunninghouder dat tenminste een maand voordien aan het bevoegd gezag te melden.

10.14 Intrekking van de vergunning

Indien gedurende 26 weken onderscheidenlijk de in de vergunning bepaalde termijn geen handelingen zijn verricht met gebruikmaking van de vergunning kan het college van burgemeester en wethouders de omgevingsvergunning intrekken.

10.15 Wet Bibob

De Wet bevordering integriteitsbeoordelingen door het openbaar bestuur (**Wet Bibob**) voorziet in de mogelijkheid van het onderzoeken van de integriteit van een bedrijf of persoon voordat aan die aanvrager een omgevingsvergunning wordt verleend. Daarnaast voorziet deze wet in de mogelijkheid van intrekking van een reeds verleende omgevingsvergunning. In het kader van een integriteitsonderzoek kan een bestuursorgaan de betrokkene verzoeken nadere gegevens te verstrekken waaronder gegevens met betrekking tot de wijze van financiering. Het niet verstrekken van dergelijke gegevens kan er reeds toe leiden dat een aanvraag buiten behandeling wordt gelaten dan wel een omgevingsvergunning wordt ingetrokken.

Per 1 juli 2013 is in de Wet Bibob voor de overheidsrechtspersonen de bevoegdheid opgenomen om de partij, met wie in het kader van een vastgoedtransactie wordt gecontracteerd, via een Bibob-onderzoek te screenen. Onder vastgoedtransacties worden grondtransacties, andere koopovereenkomsten en huurovereenkomsten verstaan; bouwcontracten vallen daar op zich niet onder. Overigens zal de overheid-opdrachtgever in haar aanbesteding en contracten eisen stellen aan de opdrachtnemer voor wat betreft diens integriteit. Private opdrachtgevers stellen ook steeds vaker vergelijkbare eisen.

11 Duurzaam bouwen

11.1 Inleiding

Duurzaamheid is een term die ook in de bouwpraktijk niet meer is weg te denken. Onder duurzaam bouwen wordt verstaan het toepassen van duurzame materialen en bouwprocessen, zodanig dat de belasting van het milieu door het bouwwerk wordt beperkt. Dit geldt voor de gehele levenscyclus van een bouwwerk, van ontwerp tot (her)gebruik en sloop. De meest vooruitstrevende bouw(methode) is gebaseerd op de filosofie van *Cradle to Cradle* (hergebruik zonder kwaliteitsverlies en restproducten). Herontwikkeling van een gebouw, al dan niet met een transformatie tot een andere functie, gaat vaak gepaard met verduurzaming van het gebouw.

Duurzaamheidseisen die aan een bouwwerk worden gesteld, vloeien voort uit de wet- en regelgeving. Vandaag de dag vloeien deze eisen ook steeds vaker en stringenter voort uit de markt, de afspraken die de betrokken partijen – belegger, ontwikkelaar, bouwer en huurder/eindgebruiker – maken. Innovaties, de zich in een rap tempo ontwikkelende technologie, nieuwe bouwmethodes (waaronder modulair bouwen) en het gebruik van beschikbare digitale informatie over het gebouw en het beheer en het gebruik daarvan – *Big Data* – bieden steeds duurzamere oplossingen. De eerste energieneutrale en zelfs energiepositieve en circulaire gebouwen zijn een feit.

11.2 Relevante regelgeving

Vooraf de regels uit het milieurecht geven vorm aan duurzaamheid voor en in alle fasen van het bouwproces. In de planontwikkelingsfase worden de plannen voor bouwprojecten, die planologisch haalbaar zijn, ook getoetst op milieueffecten, waaronder de effecten voor de luchtkwaliteit. Daarbij kunnen de Wet geluidhinder, de Wet milieubeheer en provinciale milieuverordeningen zogenaamde zonerings-/afstandsnormen of gebiedsaanwijzingen meebrengen. Dan zijn er nog de Natuurbeschermingswet 1998 en de Flora- en Faunawet die gebieds- en soortenbescherming bieden. De plannen dienen aan die wet- en regelgeving te voldoen.

In de fase van de grondverwerving en het bouwrijp maken, voorafgaande aan de bouwfase, heeft men te maken met de Wet bodembescherming, die regels bevat gericht op de voorkoming van bodemverontreiniging. Omvat het bouwrijp maken ook de sloop van bestaande bouw, dan dient van de sloop melding te worden gedaan aan het bevoegd gezag. De Wet milieubeheer geeft regels voor de verwerking van bouw- en sloopafval. Voor de verwijdering van asbest gelden de strenge eisen uit onder meer het Asbestverwijderingsbesluit 2005 en het Arbeidsomstandighedenbesluit.

In de bouwfase spelen de milieueisen uit het Bouwstoffenbesluit, het Bouwbesluit 2012, de bouwverordening en de Waterwet de hoofdrol, naast die uit de Wet milieubeheer en eventuele milieunormen uit het vigerende bestemmingsplan.

Voor de gebruiksfase is het opnieuw vooral de Wet milieubeheer die milieuvoorschriften geeft. Tijdens deze fase kan er een verplichting zijn om energiebesparende maatregelen aan het gebouw te treffen. Er bestaat voor bedrijven, die jaarlijks meer dan 50.000 kWh aan elektriciteit of meer dan 25.000 kubieke meter aan gas verbruiken, een wettelijke verplichting tot energiebesparing. Die verplichting volgt uit het Activiteitenbesluit Milieubeheer en de Activiteitenregeling. Voor een aantal bedrijfstakken – zorginstellingen, datacenters, scholen, bepaalde industrieën en ‘publieke kantoren’ – zijn er intussen zogenaamde erkende maatregellijsten. Voorbeelden van maatregelen zijn: energiezuinig koelen, innovatief verlichten, het installeren van een hoog rendementsketel en warmte die bij productie vrijkomt gebruiken als verwarming.

Op 15 juli 2015 is de Tijdelijke regeling implementatie artikelen 8 en 14 Richtlijn energie-efficiëntie in werking getreden. De belangrijkste verplichting die de Tijdelijke regeling stelt, is een verplichte energie-audit voor de grotere ondernemingen. Daaronder worden in beginsel alle ondernemingen verstaan die economische activiteiten ontplooiën, waar meer dan 250 personen werkzaam zijn en waarvan de jaaromzet meer dan € 50 miljoen en/of het jaarlijkse balanstotaal meer dan € 43 miljoen bedraagt. De energie-audit diende vóór 5 december 2015 te zijn uitgevoerd en vervolgens dient ten minste elke vier jaar te worden herhaald. De energie-audit is een systematische procedure gericht op het verzamelen van toereikende informatie over het actuele energieverbruiksprofiel van een onderneming; daarmee kunnen vervolgens mogelijkheden voor kosteneffectieve energiebesparing worden gekwantificeerd.

Komt er een einde aan het gebruik, dan wordt het gebouw ofwel herontwikkeld ofwel gesloopt, waarvoor de eerdere genoemde milieuvoorschriften ook weer gelden. Daarmee is de levenscyclus van het gebouw rond en begint deze opnieuw.

11.3 Strengere duurzaamheidseisen opgelegd door overheid

De duurzaamheidseisen die voortvloeien uit de genoemde wet- en regelgeving, zijn toch vooral minimumeisen. Andere wettelijke eisen, bijvoorbeeld het voorschrijven van bepaalde duurzame werkwijzen of gebruik van duurzame bouwstoffen of technologieën, zouden verdere innovaties op die gebieden in de weg kunnen staan. De overheid heeft echter hogere doelen gesteld, bijvoorbeeld met het aangaan van het Energieakkoord. Voor een aanzienlijk deel kan de overheid daar zelf aan bijdragen, voor een ander deel door duurzaamheidseisen aan marktpartijen op te leggen.

Als marktmacht kan de overheid een grote bijdrage leveren op het gebied van duurzaamheid door zelf duurzaam in te kopen en aan te besteden. In aanbestedingsprocedures zijn overheden gehouden de duurzaamheidseisen op te leggen, welke zijn vastgesteld voor bepaalde productgroepen, waaronder vastgoed dat wordt aangekocht of gehuurd. De overheid is een van de grootste gebruikers van commercieel vastgoed.

Uit de Voorgangsrapportage Duurzaam Inkopen van 25 juni 2009 blijkt dat als de gehele overheid duurzaam inkoopt een bijdrage van circa 5% aan de nationale CO₂-reductiedoelstelling van 2020 haalbaar is. De overheid kan bovendien circa 20% op de totale eigen energie-inkoop besparen, aldus hetzelfde onderzoek. Ook is er nog winst te behalen door strengere eisen te stellen bij opdrachten in de grond-, weg- en waterbouw op het gebied van duurzaamheid.

Een andere ontwikkeling is dat gemeenten bij (aanbestedings)procedures tot verkoop van grond of gronduitgifte in erfpacht strengere duurzaamheidseisen meegeven voor de gebouwen die de koper daar voor zichzelf of voor de verhuur of verkoop op gaat realiseren. Zulke afspraken zijn (waarschijnlijk) niet bindend. Artikel 122 van de Woningwet bepaalt dat “[d]e *gemeente* [...] *geen rechtshandelingen naar burgerlijk recht* [kan] *verrichten ten aanzien van de onderwerpen waarin bij of krachtens de algemene maatregel van bestuur, bedoeld in artikel 2, [...] van deze wet is voorzien*”. Het Bouwbesluit 2012 is een dergelijke algemene maatregel van bestuur. Nu het Bouwbesluit 2012 voorziet in regelingen omtrent milieu en energiebesparing, kan de gemeente ter zake contractueel geen (strengere) eisen stellen. Een afspraak in strijd met de wet is nietig op grond van artikel 3:40 lid 2 BW. Dat doet er niet aan af dat marktpartijen de afspraak over duurzaamheidseisen doorgaans wel ‘vrijwillig’ nakomen; in het andere geval zouden zij in de toekomst zomaar buiten de boot kunnen vallen voor nieuwe projecten en gebiedsontwikkelingen.

11.4 Labels en certificaten

Het Besluit energieprestatie gebouwen (**BEG**) verlangt van verkopers en verhuurders dat men bij de verkoop respectievelijk verhuur van een gebouw een energielabel overlegt. Ontbreekt een energielabel op datum van verkoop of verhuur dan riskeren die partijen een boete. De ratio van deze regeling is dat kopers en huurders op zoek gaan naar vastgoed met een hoog energielabel, dus naar duurzaam vastgoed.

Duurzaamheid krijgt steeds meer aandacht in vastgoedland. De zogenaamde *circle of blame* van belegger-ontwikkelaar/aannemer-gebruiker is doorbroken; deze partijen zijn steeds meer bereid zelf investeringen te doen, zelfs als daar aanvankelijk hoge kosten mee zijn gemoeid. Beleggers willen 'groen' vastgoed verkrijgen en huurders willen dit huren, waar ontwikkelaars en aannemers hierin graag wensen te voorzien en zo hun naam te verbinden aan de ontwikkeling van 'groene' projecten. Partijen zijn bereid om in duurzaamheid te investeren en er staan voordelen tegenover: naast goede PR en mogelijke fiscale voordelen, leiden deze investeringen tot een grotere kans op verhuur en besparingen op energiekosten en operationele kosten.

Om de duurzaamheid van een gebouw inzichtelijk te maken haken partijen aan bij beschikbare meetmethodes, op basis waarvan labels en certificaten worden afgegeven. *GreenCalc* is een Nederlands systeem om de milieugebonden gevolgen van het vastgoed te beoordelen. Vaak wordt daarnaast verwezen naar de meeromvattende *Green Rating Systems* uit het buitenland, zoals het *Leadership in Energy and Environmental Design (LEED)* en het *Building Research Establishment Environmental Assessment Method (BREEAM)*.

In 2009 is de Dutch Green Building Council opgericht in Nederland. Deze instelling geeft duurzaamheidscertificaten uit die zijn gebaseerd op het Britse BREEAM. Inmiddels zijn er certificaten voor onder andere BREEAM-NL Nieuwbouw en Renovatie, BREEAM-NL In-Use en BREEAM-NL Sloop en Demontage. Daarmee wordt het vastgoed gekwalificeerd op basis van duurzaamheidscategorieën: management, gezondheid, energie, transport, water, materiaal, afval, landgebruik, ecologie en vervuiling.

De benodigde labels of certificaten zijn door de betrokken partijen aan zichzelf opgelegd. Deze certificaten lijken al zo gangbaar te worden, dat deze de standaard vormen die boven de minimumeisen van de wetgeving overstijgen. Voor de eindgebruiker van een gebouw zijn niet alleen deze documenten maar ook inzicht in het energieverbruik relevant, om daarop te kunnen sturen.

11.5 Fiscale stimuleringsmaatregelen

11.5.1 Inleiding

De overheid stimuleert investeringen in duurzaam vastgoed en verduurzaming van vastgoed. Investeringsaftrek is een fiscale stimuleringsmaatregel in de vorm van een aanvullende aftrek ter grootte van een percentage van de investering. Investeringsaftrek kent drie varianten: de kleinschaligheidsinvesteringsaftrek, de energie-investeringsaftrek (**EIA**) en de milieu-investeringsaftrek (**MIA**). In het verlengde van de MIA bestaat ook de vrijwillige afschrijving milieubedrijfsmiddelen (**VAMIL**). Deze maatregelen kunnen bijdragen aan een positieve business case voor herontwikkeling. Het is wel zaak deze maatregelen tijdig aan te vragen.

Investeringsaftrek kan worden geclaimd voor zowel kosten die gemaakt worden bij derden voor de aanschaf of verbetering van een kwalificerend bedrijfsmiddel (aanschaffingskosten), als voor kosten voor het zelf voortbrengen van een kwalificerend bedrijfsmiddel (voortbrengingskosten). In het laatste geval gaat om zowel de kosten die direct gemaakt zijn voor het voortbrengen van het bedrijfsmiddel (bijvoorbeeld grondstoffen en materialen) als de indirecte kosten voor zover die aan de voortbrenging zijn toe te rekenen (loonkosten, huisvestingskosten).

Investeringsaftrek wordt verleend in het jaar dat de investering plaatsvindt. Bij aanschaffingskosten is dit in het algemeen het tijdstip waarop de overeenkomst tussen de investeerder en de leverancier tot stand komt. Bij voortbrengingskosten gaat het om het moment dat de kosten daadwerkelijk worden gemaakt.

Hier wordt nader ingegaan op de EIA en de MIA. De kleinschaligheidsinvesteringsaftrek blijft verder buiten beschouwing, omdat deze slechts van toepassing is wanneer in een jaar voor maximaal € 309.693 wordt geïnvesteerd, en deze aftrek niet relateert aan duurzaamheid maar generiek van toepassing is.

11.5.2 Energie-investeringsaftrek (EIA)

11.5.2.1 Algemeen

De EIA beoogt investeringen in energiezuinige bedrijfsmiddelen te stimuleren. De EIA bedraagt sinds 2011 41,5% van de investering. Met ingang van 2016 is dit percentage verhoogd naar 58%. Voor de EIA gelden de volgende voorwaarden:

- de bedrijfsmiddelen mogen niet eerder gebruikt zijn;
- de investering dient te zijn opgenomen in de *Energielijst*;
- de investeerder beschikt over een beschikking van de Rijksdienst voor Ondernemend Nederland (**RVO**) dat sprake is van een energie-investering.

EIA bestaat voor bedrijfsmiddelen vanaf € 2.500. De maximale grondslag voor de EIA in een kalenderjaar is € 119.000.000 voor alle EIA-investeringen samen. Vanaf 1 januari 2014 wordt geen EIA verleend aan bedrijfsmiddelen gebruikt voor projecten waarvoor ook al SDE+-subsidie is verleend.

Voorbeeld toepassing EIA

Een bedrijf investeert voor haar bedrijfsgebouw in HR-glas. Zij laat 450m² glas plaatsen voor € 90.000. Volgens de Energielijst 2015 bestaat recht op EIA voor maximaal € 150/m². Het bedrijf heeft dus voor € 67.500 recht op EIA. Rekening houdend met een EIA-percentages van 41,5% en een vennootschapsbelastingtarief van 25%, levert de EIA daarmee effectief een voordeel op van € 7.003. Rekening houdend met de verhoging van het percentage in 2016 naar 58%, zal het effectieve voordeel € 9.788 bedragen.

11.5.2.2 De Energielijst

De EIA is, gezien het doel daarvan, beperkt tot een bepaalde groep goedgekeurde bedrijfsmiddelen. Deze bedrijfsmiddelen zijn opgenomen in de *Energielijst*, die ieder jaar wordt gepubliceerd door de RVO. Voor de meeste bedrijfsmiddelen is opgenomen welke specifieke onderdelen of investeringen voor EIA in aanmerking komen. Tevens is voor de meeste bedrijfsmiddelen opgenomen wat de grondslag is. Dit kunnen bijvoorbeeld de aanschafkosten zijn, maar ook een vast bedrag per kWh zoals het geval is bij duurzame energieopwekking. Soms geldt voor een bedrijfsmiddel ook een maximum aan EIA-grondslag.

De Energielijst bevat een apart hoofdstuk over investeringen met betrekking tot bedrijfsgebouwen. In de Energielijst 2015 worden daarbij circa 40 investeringen genoemd waarvoor recht bestaat op EIA. Wij noemen slechts een aantal vaak voorkomende voorbeelden in algemene bewoording:

- verbeteringen van een bestaand bedrijfsgebouw die leiden tot een verbetering van het energielabel met ten minste drie labels (labelsprong), of leiden tot het energielabel A;
- een warmtepomp;
- koude- of warmteterugwinningssysteem uit ventilatielucht;
- HR-glas voor bestaande of nieuwe bedrijfsgebouwen;
- LED-verlichtingssysteem;
- besparingssysteem voor licht of klimaat;
- energiezuinig afzuigingssysteem.

Iedereen kan technologieën of bedrijfsmiddelen voorstellen voor de Energielijst van het volgende jaar.

11.5.2.3 Beschikking RVO

De beschikking van de RVO dient in het geval van aanschafkosten te worden aangevraagd binnen drie maanden nadat de investeringsverplichting (schriftelijk of mondeling) is aangegaan. In het geval van voortbrengingskosten dient de aanvraag binnen drie maanden na het eind van het kalenderkwartaal waarin de kosten zijn gemaakt, dan wel binnen drie maanden na ingebruikname van het bedrijfsmiddel, te zijn gedaan.

11.5.3 Milieu-investeringsaftrek (MIA)

11.5.3.1 Algemeen

De MIA lijkt in veel opzichten op de EIA, waarbij het doel van de MIA het stimuleren van milieuvriendelijke bedrijfsmiddelen is. De voorwaarden voor de MIA zijn ook vergelijkbaar:

- de bedrijfsmiddelen dienen niet eerder gebruikt te zijn;
- de investering dient te zijn opgenomen in de *Milieulijst*;
- de investeerder beschikt over een beschikking van de RVO dat sprake is van een milieu-investering.

De MIA kent drie verschillende percentages: 36%, 27% en 13,5%. Het percentage dat van toepassing is, volgt uit de *Milieulijst*. Het minimuminvesteringsbedrag is ook € 2.500. De maximale grondslag is € 25.000.000 voor alle MIA-investeringen samen. Voor een bedrijfsmiddel waar EIA voor verkregen is, kan geen MIA worden verkregen.

11.5.3.2 De Milieulijst

De MIA is net zoals de EIA beperkt tot een bepaalde groep goedgekeurde bedrijfsmiddelen. Deze bedrijfsmiddelen zijn opgenomen in de *Milieulijst*, die ieder jaar wordt gepubliceerd door de RVO. Voor de meeste bedrijfsmiddelen is opgenomen welke specifieke onderdelen of investeringen voor MIA in aanmerking komen. Tevens is voor de meeste bedrijfsmiddelen opgenomen wat de grondslag is.

Voor wat betreft gebouwen zijn een aantal categorieën in de *Milieulijst* van belang (met het percentage MIA tussen haken):

- een zeer duurzaam nieuw utiliteitsgebouw of een duurzame renovatie daarvan, volgens de maatlat van Groen Financiering, waarbij een Groen Verklaring is verkregen (13,5%);
- een zeer duurzaam gerenoveerd of verdergaand zeer duurzaam nieuw gebouw volgens BREEAM-NL (36%);

- een duurzaam gerenoveerd of zeer duurzaam nieuw gebouw volgens BREEAM-NL (27%);
- een duurzaam nieuw of grootschalig gerenoveerd gebouw volgens BREEAM-NL (13,5%);
- een zeer duurzaam gerenoveerd of verdergaand zeer duurzaam nieuw gebouw volgens GPR Gebouw 4.2 (36%);
- een duurzaam gerenoveerd of zeer duurzaam nieuw gebouw volgens GPR Gebouw 4.2 (27%);
- een duurzaam nieuw gebouw volgens GPR Gebouw 4.2 (13,5%);
- een zeer duurzaam gerenoveerd of nieuw gebouw volgens LEED BD+C (27%);
- een duurzaam gerenoveerd of nieuw gebouw volgens LEED BD+C (13,5%);
- een gerenoveerd of nieuw gebouw met Slimbouwen Keurmerk (13,5%);
- verschillende materiaalgebruiken, zoals duurzaam hout (27%), vogelvriendelijke beglazing (27%) en natuurvriendelijke voorzieningen (36%).

11.5.3.3 Beschikking RVO

De beschikking van de RVO dient in het geval van aanschafkosten te worden aangevraagd binnen drie maanden nadat de investeringsverplichting (schriftelijk of mondeling) is aangegaan. In het geval van voortbrengingskosten dient de aanvraag binnen drie maanden na het eind van het kalenderkwartaal waarin de kosten zijn gemaakt, dan wel binnen drie maanden na ingebruikname van het bedrijfsmiddel, te zijn gedaan.

11.5.3.4 Desinvesteringsbijtelling

Indien een bedrijfsmiddel waarvoor investeringsaftrek is geclaimd binnen vijf jaar wordt verkocht, wordt een deel van de investeringsaftrek teruggenomen via een desinvesteringsbijtelling bij de winst. Dit hoeft alleen indien de overdrachtsprijs van het bedrijfsmiddel meer dan € 2.300 bedraagt. De desinvesteringsbijtelling is een percentage van de overdrachtsprijs, waarbij het percentage overeenkomt met het percentage investeringsaftrek dat genoten is.

11.5.4 Vrijwillige afschrijving milieubedrijfsmiddelen (VAMIL)

11.5.4.1 Algemeen

De VAMIL is een stimuleringsmaatregel waardoor bepaalde milieuvriendelijke bedrijfsmiddelen versneld afgeschreven mogen worden. In tegenstelling tot de investeringsaftrek levert de VAMIL dus geen additionele aftrekpost maar slechts een tijdelijk verschil op. De bedrijfsmiddelen mogen dan in één jaar voor maximaal 75% worden afgeschreven. De resterende 25% wordt regulier afgeschreven.

De voorwaarden voor de VAMIL zijn vergelijkbaar met de MIA:

- de bedrijfsmiddelen dienen niet eerder gebruikt te zijn;
- de investering dient te zijn opgenomen in de *Milieulijst*;
- de investeerder beschikt over een beschikking van de RVO dat sprake is van een milieu-investering.

11.5.4.2 De Milieulijst

In de Milieulijst 2015 zijn een aantal investeringen met betrekking tot gebouwen opgenomen waarvoor recht op VAMIL bestaat. Wij noemen een paar:

- de vervanging van asbesthoudende daken, dakgoten of gevels;
- vegetatiedak;
- gevelbegroeiingssysteem;
- grijswaterrecyclingsinstallatie;
- infiltratiesysteem;
- lichtvervuilingsbeperkende buitenverlichting.

11.5.5 Effectief benutten fiscale voordelen

De hiervoor genoemde voordelen leveren allen een fiscaal voordeel op, in de vorm van een aftrek of in de vorm van versnelde afschrijving. Dat voordeel is echter alleen van waarde wanneer het ook effectief gebruikt kan worden. In de praktijk hoeft dit niet het geval te zijn:

- De investeerder verkoopt het pand aan een derde partij na voltooiing, waarbij door de desinvesteringsbijtelling de investeringsaftrek ongedaan wordt gemaakt. De koper heeft vervolgens geen recht op investeringsaftrek of VAMIL.
- De investeerder is vrijgesteld van vennootschapsbelasting (denk bijvoorbeeld aan overheden (tot de inwerkingtreding van de vennootschapsbelastingplicht), vrijgestelde pensioenfondsen of fiscale beleggingsinstellingen) zodat investeringsaftrek of VAMIL geen effect heeft.

Het is dus zaak vooraf te controleren dat de beoogde fiscale stimuleringsmaatregelen daadwerkelijk benut kunnen worden.

11.5.6 ESCo's in de praktijk

Indien de gebouweigenaar zelf geen gebruik kan maken van fiscale faciliteiten, is het gebruik van een Energy Service Company (**ESCo**) een mogelijkheid. Daarbij investeert een andere partij, die wel fiscale voordelen kan benutten, in de verduurzaming van een gebouw. De ESCo sluit met de gebouweigenaar een langdurig exploitatiecontract af, waarbij de ESCo bijvoorbeeld een bepaalde besparing garandeert of bijvoorbeeld de complete lichtvoorziening van een gebouw op zich neemt. De gebouweigenaar profiteert van de investering door

bijvoorbeeld lagere energielasten of de mogelijkheid een hogere huur te vragen. De ESCo kan, mits de structuur juist is opgezet, in beginsel gebruik maken van de fiscale faciliteiten die deze door kan berekenen in de kosten richting de gebouweigenaar. Hierdoor profiteert de gebouweigenaar (indirect) alsnog van de fiscale faciliteiten.

12

HEFFING VAN BTW EN

OVERDRACHTSBELASTING

12 Heffing van btw en overdrachtsbelasting

12.1 Inleiding

De heffing van omzetbelasting (**btw**) vormt bij veel bouwprojecten een belangrijk aandachtspunt, of zou dat in ieder geval moeten zijn. Voor de vastgoedpraktijk is de belangrijkste vraag in hoeverre btw- en/of overdrachtsbelasting (**OVB**) uiteindelijk als kostenpost op het project drukt. De definitieve btw- en overdrachtsbelastingdruk op een project wordt bepaald door het uiteindelijke gebruik van het vastgoed en de wijze waarop het vastgoed wordt verkregen.

Wordt er bijvoorbeeld gebouwd voor de particuliere koopwoningmarkt, voor een woningbelegger of voor (de verhuur aan) een ziekenhuis, een zorginstelling, een school, een verzekeringsmaatschappij of een bank, dan is de 21% btw op de grond- en bouwkosten voor de afnemer doorgaans niet aftrekbaar en daarmee een kostenpost. Bij dit type projecten is 6%/2% OVB in plaats van 21% niet aftrekbare btw aantrekkelijker.

Bij de (ver-)bouw van vastgoed in verband met de verhuur aan of het gebruik door een partij die wel (ten minste 90%) recht op aftrek heeft, is de btw-heffing niet of in veel mindere mate een kostenpost. Daarvan is meestal sprake bij de realisatie van winkels, winkelcentra en kantoorgebouwen. Bij dat type bouwprojecten is aftrekbare btw juist aantrekkelijker. Dan is de insteek van de betrokken partijen normaliter om zoveel mogelijk transacties in de btw-sfeer te laten plaatsvinden omdat daarmee heffing van OVB in veel gevallen kan worden voorkomen.

In dit hoofdstuk bieden wij enkele praktische fiscale handvatten voor veel in de huidige bouw- en vastgoedpraktijk voorkomende situaties.

Daarnaast dient er uiteraard op juiste wijze uitvoering te worden gegeven aan de geldende fiscale wet- en regelgeving. Helaas is de btw- en overdrachtsbelastingwetgeving soms zo ingewikkeld (geworden), dat het voor de praktijk soms ook een uitdaging is om aan de relevante regels te voldoen.

Dit hoofdstuk beoogt een overzicht te geven van de rol die de heffing van btw en de heffing van OVB bij de gehele levenscyclus van een bouwwerk spelen. Naast deze heffingen verdienen de vennootschapsbelasting, de inkomstenbelasting en

nog andere (lokale) heffingen ook de aandacht, maar worden in deze editie buiten beschouwing gelaten.

12.2 Omzetbelasting

12.2.1 Btw-systeem

Btw wordt geheven van een btw-ondernemer die een goed of een dienst levert. Btw drukt binnen het btw-systeem uiteindelijk als kostenpost op de eindverbruiker van een goed of een dienst. De eindverbruiker is de consument of de overheid. De btw die een btw-ondernemer aan een andere btw-ondernemer in rekening brengt is voor deze laatste niet direct een kostenpost, omdat binnen het btw-systeem de betaalde btw door de laatste kan worden teruggevorderd van de belastingdienst. Deze ondernemer brengt weer btw in rekening. Op de periodieke btw aangifte dient die btw te worden aangegeven en kan de btw, die aan andere ondernemers is betaald, onder voorwaarden in diezelfde aangifte in aftrek worden gebracht. Het saldo kan resulteren in een teruggaaf van btw.

Het btw-systeem kan met de volgende figuur worden geïllustreerd.

Het volgende figuur illustreert hoe de btw-heffing en de betaling aan de fiscus verloopt.

Indien er voor de btw geen vrijstellingen zouden bestaan, zou de btw-heffing zo verlopen zoals hiervoor geïllustreerd. Echter, niet elke ondernemer en niet elke prestatie is btw-plichtig. Banken, verzekeraars, onderwijsinstellingen, sociale instellingen en pensioenfondsen hebben geen of een weinig recht op aftrek van btw. Zo zal bijvoorbeeld de btw op de bouwkosten van een nieuw ziekenhuis niet of nauwelijks in aftrek kunnen worden gebracht. De gewone verhuur van een woning is in Nederland ook altijd vrijgesteld van btw en dus zal de btw op bouwkosten van een nieuwbouwwoning bestemd voor de verhuur evenmin in aftrek kunnen worden gebracht. De btw drukt dan niet direct als kostenpost op de eindconsument, maar eerst op de woningverhuurder.

12.2.2 Btw-ondernemer

Een btw-ondernemer is een ieder die zelfstandig een bedrijf uitoefent. Een particulier, een maatschap, een VOF, een CV, een BV of een NV kunnen voor de btw een ondernemer zijn. Ook onbenoemde samenwerkingsverbanden die gezamenlijk naar buiten treden (bijvoorbeeld een gezamenlijke website, reclame et cetera) kunnen zelfstandig aangemerkt worden als btw-ondernemer. In beginsel gaat het erom dat duurzaam prestaties worden verricht waarvoor een vergoeding is bedongen. De verhuur van vastgoed leidt al tot btw-ondernemerschap, terwijl het verhuren van vastgoed voor de heffing inkomstenbelasting en de heffing vennootschapsbelasting niet tot ondernemerschap hoeft te leiden.

Voor bouwend Nederland is van belang dat een projectontwikkelaar, een aannemer, vastgoedverhuurders zoals woningcorporaties, en vastgoedbeleggers doorgaans als btw-ondernemer zullen kwalificeren. Particuliere kopers van hun eigen woning of particuliere opdrachtgevers voor een verbouwing van hun eigen woning, zullen gewoonlijk niet in de hoedanigheid van btw-ondernemer kopen/opdracht daartoe geven.

Alleen een btw-ondernemer kan btw in rekening brengen en btw in aftrek brengen. Voor de btw is al vrij snel sprake van ondernemerschap. Een verhuurder van vastgoed (een vastgoedbelegger) is een btw-ondernemer. Van een architect, een projectfinancier (banken), een aannemer of een ontwikkelaar mag aangenomen worden dat deze als btw-ondernemer kwalificeren.

12.2.3 De vergoeding

12.2.3.1 Algemeen

Het bedrag waarover het btw-tarief dient te worden berekend, is de vergoeding. In principe is de vergoeding het totale bedrag dat voor de levering of dienst in rekening wordt gebracht. Een vergoeding hoeft niet alleen uit een geldbedrag te bestaan, maar kan (ook) uit andere zaken bestaan (bijvoorbeeld bij grondruil). Over de waarde van die zaken dient dan ook gewoon btw in rekening te worden gebracht.

Voor de heffing van btw is een ondernemer in beginsel vrij om zelf de hoogte van de vergoeding voor een prestatie te bepalen. Echter, er worden in de praktijk uiteraard allerlei manieren bedacht om uiteindelijk via een kunstmatig lage vergoeding, de btw-druk op een investering/dienst te verlagen. Onder bepaalde omstandigheden kan dan sprake zijn van 'misbruik van recht' waardoor het beoogde doel niet wordt behaald.

Over alles wat waarde vertegenwoordigt en dient als tegenprestatie voor de verrichte levering of dienst, is btw verschuldigd (mits niet vrijgesteld uiteraard).

12.2.3.2 Rentecomponent

Een vraag die in de bouwpraktijk vaak speelt is of er over een rentecomponent ook btw is verschuldigd. De ene keer volgt de rente dezelfde kwalificatie als de (op)levering van een bouwwerk/gebouw of een aanneemdienst en de andere keer weer niet. Wordt er bijvoorbeeld uitstel van betaling gegeven voor een prestatie die al is geleverd, dan is er werkelijk sprake van een financiering die vrijgesteld van btw is. Rente die in rekening wordt gebracht voordat de voor de btw relevante

prestatie is verricht, behoort tot de vergoeding van die prestatie. Als die prestatie dus belast is, is die rentecomponent ook belast met btw.

12.2.3.3 Koop(-/aanneem)prijs inclusief btw

Bij (ver-)nieuwbouw is het in de vastgoedpraktijk gebruikelijk een prijs vrij op naam inclusief btw overeen te komen. Indien de overdracht c.q. de oplevering van het bouwwerk belast is met btw, dient de verkoper/aannemer uit de koop- en/of aanneemprijs (21/121 of 6/106) btw te voldoen. De vergoeding is dan het bedrag exclusief btw.

12.2.4 Tarief

Leveringen van goederen of diensten door een btw-ondernemer zijn in principe belast met btw. Het tarief bedraagt 21%; er geldt een verlaagd tarief (6% of 0%) voor specifieke goederen en diensten. In de vastgoedsfeer is ook nog het 6%-tarief van toepassing voor schilderen en stukadoeren van bestaande woningen.

12.2.5 Btw en typische bouwkosten

Financiering van een bouwproject zal normaal gesproken zonder btw zijn. Een gemeente zal geen btw over de bouwleges in rekening brengen. Over de architectkosten zal wel btw verschuldigd zijn. Doorgaans zal over de aanneemkosten ook btw in rekening dienen te worden gebracht.

Indien de oplevering te laat plaats vindt en de aannemer een boete dient te betalen aan de opdrachtgever, kwalificeert de verschuldigde boete voor de btw als een vermindering van de aanneemsom en verlaagt daarmee de vergoeding waaruit/waarover btw is verschuldigd.

12.2.6 Aftrek van btw en vrijstellingen

Een btw-ondernemer die uitsluitend prestaties verricht waarover hij btw in rekening moet brengen, heeft in principe 100% recht op aftrek van de btw op de directe en indirecte kosten. Een consument kan geen btw in aftrek brengen. Btw op kosten kan slechts in aftrek worden gebracht voor zover de kosten als btw-ondernemer gemaakt zijn, en voor zover deze gebruikt zijn voor btw-belaste activiteiten. Btw op kosten die direct toerekenbaar zijn aan btw-belaste prestaties, komt volledig voor aftrek in aanmerking. Btw op kosten die direct toerekenbaar zijn aan vrijgestelde activiteiten, is niet aftrekbaar en dus een kostenpost.

In de bouwsector zijn de belangrijkste vrijstellingen de vrijstellingen ter zake van de levering van gebruikt (meer dan twee jaar oud) vastgoed en de verhuur van vastgoed. Onder omstandigheden kan geopteerd worden om deze vrijstellingen niet van toepassing te laten zijn. Dat moet op formeel juiste wijze plaats vinden en

kan wanneer de koper/huurder het gekochte/gehuurde gebruikt voor doeleinden waarvoor 90% of meer recht op aftrek van btw heeft.

De aftrek van btw op kosten die niet direct kunnen worden toegerekend aan een bepaalde btw-belaste of btw-vrijgestelde activiteit (zogenoemde algemene kosten) wordt op basis van de zogenoemde 'algemene pro rata' bepaald. Het algemene pro rata sluit in principe aan bij het werkelijk verbruik van die kosten. Dat kan bijvoorbeeld op basis van omzetverhoudingen berekend worden (de verhouding belaste omzet staat tot totale omzet). In de vastgoedsector wordt als werkelijk gebruik de m² verhoudingen (belast verhuurde m² / totale m²) van het vastgoed vaak tot uitgangspunt genomen.

Naast de algemene pro rata wordt ook nog wel eens een 'pand pro rata' gebruikt. Het gaat dan om btw op kosten voor bijvoorbeeld verbouwing en onderhoud van een *multi-tenant* gebouw. Indien dat pand zowel vrijgesteld verhuurd wordt als belast verhuurd wordt, kunnen dergelijke kosten niet direct worden toegerekend aan één van die twee. De btw op die kosten wordt dan op grond van het 'pand pro rata' (belast verhuurde m² / totale m²) in aftrek gebracht.

Kortom, een btw-ondernemer heeft recht op aftrek van btw op kosten voor zover deze worden gebruikt voor btw-belaste activiteiten. Van kosten moet eerst beoordeeld worden of deze toerekenbaar zijn aan btw-belaste activiteiten (btw aftrekbaar) of aan vrijgestelde activiteiten (btw niet aftrekbaar). Btw op niet direct toerekenbare kosten is aftrekbaar op basis van een pro rata.

12.2.7 Aftrek van btw en factuur

Om btw die aan hem in rekening is gebracht in aftrek te kunnen brengen, heeft de btw-ondernemer steeds een factuur nodig die voldoet aan de wettelijke eisen.

De administratie van een bouw- of vastgoedbedrijf wordt geacht te weten wanneer een btw-factuur juist of onjuist is. De aftrek van btw vermeld op een onjuist opgemaakte factuur, kan door de belastingdienst worden geweigerd of teruggevorderd.

12.2.8 Aftrek van btw en verleggingsregeling

Onder omstandigheden is de btw op onderhoud en aanneemprestaties verlegd naar de afnemer van de prestatie, namelijk als die afnemer de hoofdaannemer is. Indien de opdrachtgever wordt aangemerkt als een zogenoemde 'eigenbouwer', is de heffing van btw ook verlegd naar de opdrachtgever. De afnemer moet de btw in zijn periodieke aangifte verantwoorden en indien daartoe gerechtigd, ook in aftrek brengen. Indien de verleggingsregeling van toepassing is of achteraf blijkt

te zijn geweest, en de aannemer dan toch een factuur met btw heeft gestuurd, kan de belastingdienst de aftrek van deze btw weigeren of achteraf alsnog bij de opdrachtgever vorderen.

Een opdrachtgever van onderhoudswerkzaamheden van vastgoed en (ver-) nieuwbouwprojecten kan als hoofdaannemer of eigenbouwer kwalificeren. Indien dat (achteraf) het geval blijkt te zijn maar er is niet zo gehandeld, loopt de opdrachtgever allerlei extra (fiscale) aansprakelijkheidsrisico's en/of btw-risico's. Dergelijke risico's kunnen slechts deels in een overeenkomst worden afgedekt. Het begrip eigenbouwer, de daaraan verbonden risico's en de verleggingsregeling komen in het volgende hoofdstuk aan bod.

12.2.9 Aftrek van btw en herziening

De aftrek van de btw op de kosten is niet (zonder meer) direct definitief. In de vastgoedpraktijk gaat het dan met name om de herziening van aftrek van btw op de investeringen in een pand of op de aankoopkosten daarvan.

Indien bijvoorbeeld vastgoed met btw wordt aangekocht, wordt de aftrek van die btw in eerste instantie bepaald op het moment van aanschaf van een onroerende zaak op basis van het verwachte 'bezigen': belaste dan wel vrijgestelde verhuur. Bij aanvang van het daadwerkelijke bezigen c.q. de eerste ingebruikname, wordt gekeken of dat gebruik overeenkomt met het verwachte bezigen. Is dat niet het geval, dan moet de aftrek worden gecorrigeerd (herrekening). Vervolgens wordt aan het einde van het boekjaar van deze eerste ingebruikname beoordeeld of het gebruik nog overeenkomt met het gebruik bij aanvang. Is dat niet het geval, dan dient er wederom te worden gecorrigeerd (tweede herrekening). Ingeval het gebruik in de negen daaropvolgende boekjaren nog wijzigt (van vrijgesteld naar belast c.q. omgekeerd) dient de aftrek eveneens te worden gecorrigeerd (herziening). Deze correctie (herziening) vindt plaats op basis van een tiende gedeelte van de btw per boekjaar en dient in het laatste aangiftetijdvak van dat boekjaar te worden afgerekend.

Bij levering van een onroerende zaak binnen de herzieningstermijn wordt hetzelfde principe gevolgd als bij een tussentijdse wisseling (status) dan wel bij mutatie van huurders. Echter, in dat geval dient de resterende herzienings-btw in één keer te worden afgerekend in de aangifte over het tijdvak waarin de levering plaatsvindt.

De aftrek van de btw op het aankoopbedrag van een pand of de aftrek van btw op de kosten voor de oplevering van nieuw vastgoed kan in 10 jaar nog wijzigen.

12.2.10 Roerend of onroerend

Voor de levering en verhuur van roerende zaken gelden andere btw-regels dan voor de levering en verhuur van onroerende zaken. Gebouwen die eenvoudig te demonteren of te verplaatsen zijn (zoals containerunits, stacaravans en zo meer) worden voor de btw-heffing als roerend aangemerkt. De btw-heffing kent eigen regels voor het onderscheid tussen roerend en onroerend. Er zijn zaken die volgens het civiele recht als onroerend en voor de heffing van OVB als onroerend worden aangemerkt en dat voor de btw-heffing niet zijn. Wij gaan er in deze editie vanuit dat de bouwwerken ook voor de btw-heffing onroerend zullen zijn.

12.2.11 Soorten leveringen in de btw

In de btw worden verschillende soorten leveringen en daarmee heffingsmomenten onderkend. Indien voor de btw sprake is van de levering van vastgoed, dan zijn de regels die in de volgende paragrafen staan beschreven van belang. Is er geen sprake van een levering, dan is er sprake van een dienst. Bij vastgoed zal dan meestal sprake zijn van een verhuurdienst.

De meest bekende leveringsvorm is uiteraard de 'gewone' eigendomsoverdracht uit hoofde van een overeenkomst tot koop en levering, waarbij de leveringsakte wordt gepasseerd ten overstaan van de notaris en wordt ingeschreven in de openbare registers.

De oplevering door bijvoorbeeld een aannemer van een Nieuw vastgoed geldt voor de btw als een levering. De oplevering van grond, die niet kan worden gekwalificeerd als Fiscaal bouwterrein, is geen oplevering in de hier bedoelde zin (zie voor de betekenis van Nieuw vastgoed en Fiscaal bouwterrein, paragraaf 12.2.12 hierna).

De omstandigheid waardoor de verkrijger feitelijk kan en mag handelen als ware hij eigenaar van de onroerende zaak, wordt voor de btw ook als een levering gekwalificeerd. Dit hoeft niet op basis van een notariële akte plaats te vinden.

De overdracht, wijziging en vestiging van beperkte rechten (zoals erfpacht) worden aangemerkt als een levering, tenzij de vergoeding voor het beperkte recht vermeerderd met de btw, minder bedraagt dan de waarde in het economische verkeer van die rechten. De waarde in het economische verkeer van die rechten bedraagt ten minste de kostprijs (met inbegrip van de btw) van de onroerende zaak waarop het recht betrekking heeft, zoals die zou ontstaan bij de voortbrenging door een onafhankelijke derde op het tijdstip van de handeling. De regels hieromtrent zijn te omvangrijk en ingewikkeld en vallen buiten het bestek van deze uitgave.

Bij een vastgoedproject op bijvoorbeeld erfpacht (of een ander beperkt recht), is het advies om een btw- en OVB-specialist te raadplegen.

Daarnaast kunnen andere contracten zoals bijvoorbeeld huurkoop en *financial lease* voor de btw een levering van de 'lessor' aan de 'lessee' zijn.

12.2.12 Levering van onroerende zaken

De levering van een onroerende zaak is in principe vrijgesteld van btw. Echter, in de volgende drie uitzonderingsgevallen is de levering van een onroerende zaak wel belast met btw:

- de levering van een bouwterrein (**Fiscaal bouwterrein**);
- de levering van een (gedeelte van een) onroerende zaak die nog niet of uiterlijk twee jaar geleden voor het eerst in gebruik is genomen (**Nieuw vastgoed**);
- de levering van een (gedeelte van een) onroerende zaak, twee jaar nadat deze in gebruik is genomen, waarbij door koper en verkoper wordt geopteerd voor een met btw-belaste levering (**Oud vastgoed**).

Het terrein dat bij een gebouw hoort, volgt de kwalificatiestatus van het gebouw.

Net als bij verhuur (zie paragraaf 12.2.17 hierna) kunnen koper en verkoper slechts opteren voor een met btw-belaste levering, indien de koper het gekochte zal gaan gebruiken voor prestaties die recht geven op een aftrek van btw van tenminste 90% (bijvoorbeeld met btw-belaste verhuur).

Is de levering belast, dan start er een nieuwe herzieningstermijn bij de koper van die onroerende zaak.

12.2.12.1 Fiscaal bouwterrein

De overdracht van een kwalificerend bouwterrein – een Fiscaal bouwterrein – is van rechtswege belast met 21% btw. De overdracht van grond die niet geldt als Fiscaal bouwterrein, is vrijgesteld van btw en in principe belast met OVB. Gezien het belang van de kwalificatie of iets wel dan wel geen Fiscaal bouwterrein is, is over de uitleg van dit begrip veelvuldig geprocedeerd.

Met de gewenste kwalificatie en/of planning (indien nog mogelijk) kan de btw- en/of OVB-druk op de grondcomponent van een bouwproject worden gemitigeerd. In de praktijk wil men vaak óf de 21% btw niet aftrekbare btw proberen te vermijden (en dan liever 6% OVB) óf juist wel de 21% btw (indien aftrekbaar) proberen te verkrijgen en een vrijstelling OVB (zie paragraaf 12.3.8 hierna). Zo zal bij bijvoorbeeld nieuw te realiseren verhuurwoningen 21% niet aftrekbare btw op de

grondprijs een grotere kostenpost vormen dan 6% OVB. Daarentegen kan bij de realisatie van bijvoorbeeld een winkelcentrum 6% OVB op de grondprijs duurder uitpakken dan 21% btw.

Op grond van de Nederlandse wetgeving wordt als een Fiscaal bouwterrein aangemerkt de onbebouwde grond waar met het oog op de toekomstige bebouwing aan (of in de omgeving van) die grond voorzieningen zijn getroffen, of bewerkingen aan de grond hebben plaatsgevonden, of een omgevingsvergunning/bouwvergunning is verleend.

Op grond van Europese jurisprudentie geldt dat als onbebouwde grond wordt geleverd, die wél voor bebouwing bestemd is, dan ook sprake is van een Fiscaal bouwterrein. Voor de bouwbestemming zijn geen fysieke werkzaamheden (zoals bewerkingen of voorzieningen) vereist. De wilsverklaring van partijen is voldoende, onder voorwaarde dat die wilsverklaring objectief toetsbaar is.

Daarnaast kan, ook als de sloop van oude bebouwing door de verkoper bij levering nog niet is voltooid, de levering van grond ingevolge een overeenkomst tot levering van een onbebouwd terrein belast zijn met btw. Het gaat erom of het uiteindelijke resultaat van de sloophandelingen door de verkoper kan worden gekwalificeerd als een Fiscaal bouwterrein.

12.2.12.2 Nieuw vastgoed

De overdracht van Nieuw Vastgoed is belast met 21% btw. Indien een gebouw geheel vanaf de grond wordt opgebouwd, is er sprake van Nieuw vastgoed zolang dat gebouw nog niet of binnen de eerste twee jaar in gebruik is genomen.

Een verbouwing van een gebouw kan ook leiden tot Nieuw vastgoed. Er moet dan na de verbouwing sprake zijn van 'in wezen nieuwbouw'. De wijziging van het uiterlijk kan daar een belangrijke aanwijzing voor zijn. Verder kan de wijziging in de aanwendingsmogelijkheid daar een rol bij spelen. Door de vele casuïstische jurisprudentie over dit onderwerp is lastig aan te geven waar na een verbouwing nu exact de grens tussen Oud (gebleven) vastgoed en Nieuw (gerealiseerd) vastgoed ligt. Deze kwalificatievraag speelt momenteel vaak bij transformatieprojecten waarbij kantoren worden omgebouwd tot woningen of studentenhuisvesting.

Indien na een verbouwing een gebouw moet worden overgedragen, kan het financiële verschil tussen wel of geen Nieuw vastgoed aanzienlijk zijn. In de praktijk wil men veelal of de 21% btw niet aftrekbare btw proberen te vermijden (en dan liever 6% OVB) of juist wel de 21% btw (indien aftrekbaar) proberen te

verkrijgen en een vrijstelling OVB (zie paragraaf 12.3.8 hierna). Bij het eerder genoemde voorbeeld van nieuw te realiseren verhuurwoningen zal 21% niet aftrekbare btw op de koopprijs een grotere kostenpost vormen dan 2%/6% OVB. Daarentegen kan bij de realisatie van bijvoorbeeld een winkelcentrum 6% OVB op de koop- en/of aanneemprijs duurder uitpakken dan 21% aftrekbare btw. Met de gewenste kwalificatie en/of planning (indien nog mogelijk) kan de btw- en/of OVB-druk op de koop- en/of aanneemprijs van een bouwproject worden gemitigeerd.

12.2.13 Levering van aandelen / participaties

De levering van aandelen en/of participaties in bijvoorbeeld een BV, een NV, een CV, een VOF of een maatschap is vrijgesteld van btw. Nieuw vastgoed kan dus via een aandelen- of participatieoverdracht zonder btw worden overgedragen.

12.2.14 Overdracht van verhuurd vastgoed

Indien sprake is van de overdracht van een 'algemeenheid van goederen', wordt er voor de btw geacht geen leveringen of diensten te hebben plaatsgevonden. Over het algemeen wordt aangenomen dat overdracht van verhuurd vastgoed tussen vastgoedbeleggers onder dit regime valt. In de vastgoedpraktijk bestaat nog onzekerheid of dat ook geldt wanneer bijvoorbeeld een ontwikkelaar verhuurd vastgoed overdraagt aan een vastgoedbelegger.

Indien de levering van de onroerende zaak onder dit regime valt, loopt een eventuele herzieningstermijn bij de koper door; dat wil zeggen dat die termijn niet opnieuw begint. In dat geval zou de overnemende partij op de hoogte moeten zijn van de aftrek van btw op kosten bij aanschaf van die onroerende zaak door de verkoper.

12.2.15 Koop-aanneemovereenkomst

Voor de koop-/aanneemovereenkomsten, waarbij één partij zowel de grond levert als Nieuw (gerealiseerd) vastgoed realiseert, geldt dat dit als één (belaste) levering voor de btw moet worden gezien. Dit is vastgelegd in een beleidsbesluit. Bij een verbouwing van Oud vastgoed (bijvoorbeeld bij transformatieprojecten) dat ook na de verbouwing oud blijft, zou – gelet op jurisprudentie van de Hoge Raad – de koop en oplevering van het bouwwerk in zijn geheel vrijgesteld van btw moeten zijn.

12.2.16 Bijzondere bepalingen in de (koop-/)aanneemovereenkomst

12.2.16.1 Rentecomponent

Rente is soms wel belast met btw en soms ook niet. Rente die betrekking heeft op het verlenen van krediet is vrijgesteld van btw. Daarvan is sprake als voor een reeds geleverde onroerende zaak of een geleverde dienst uitstel van betaling

wordt verleend en daarvoor rente wordt berekend door de leverancier aan de afnemer. Btw die door een leverancier aan een afnemer in rekening wordt gebracht voordat de levering of dienst nog moet plaatsvinden, behoort meestal tot de vergoeding voor die prestatie. Is die laatste prestatie belast met btw, dan is die rente dus ook belast met btw.

12.2.16.2 Boete wegens te late oplevering

Indien de oplevering te laat plaats vindt en de verkoper een boete dient te betalen aan de koper, kwalificeert die boete voor de btw als een vermindering van de prijs. Daarmee verlaagt de vergoeding waaruit/waarover btw is verschuldigd.

12.2.17 Verhuur van vastgoed

De meest voorkomende vorm van verhuur voor de btw is de 'gewone' verhuur (met een huurovereenkomst) van vastgoed. Er zijn andere verschijningsvormen denkbaar, zoals bepaalde vastgoedleaseproducten en de vestiging, overdracht of wijziging van een recht van erfpacht, die als levering van vastgoed maar voor de btw ook als de verhuur van vastgoed kunnen worden aangemerkt. Bij dergelijke verschijningsvormen moet dus eerst beoordeeld worden of al dan niet sprake is van een levering.

Verhuur van vastgoed is vrijgesteld van btw. De verhuurder en de huurder kunnen slechts opteren voor een met btw-belaste verhuur, indien de koper het verhuurde zal gaan gebruiken voor prestaties die recht geven op een aftrek van btw van tenminste 90% (bijvoorbeeld met btw-belaste verhuur). Voor de reguliere woningverhuur aan een particulier kan niet worden geopteerd voor een verhuur met btw.

12.3 Overdrachtsbelasting

12.3.1 OVB-systeem

De verkrijging van eigendom van een onroerende zaak in Nederland, of van rechten waaraan deze is onderworpen, is in principe belast met OVB. De verkrijger wordt de OVB verschuldigd. OVB dient op aangifte te worden voldaan. De notaris, die betrokken is bij een overdracht, draagt namens de verkrijger zorg voor afdracht.

Het standaardtarief in de OVB bedraagt 6%. Voor woningen en daarbij behorende aanhorigheden geldt een verlaagd tarief van 2%.

12.3.2 Onroerende zaken

Voor de OVB waarmee de verkrijging van onroerende zaken is belast, is de civielrechtelijke kwalificatie leidend. Onroerend zijn de grond, de nog niet gewonnen delfstoffen en de met de grond verenigde beplantingen, alsmede de gebouwen en werken die duurzaam met de grond zijn verenigd, hetzij rechtstreeks, hetzij door vereniging met andere gebouwen of werken. In dat kader kan een gebouw duurzaam met de grond verenigd zijn, doordat het naar aard en inrichting bestemd is om duurzaam ter plaatse te blijven.

Roerend zijn alle zaken die niet onroerend zijn.

12.3.3 Beperkte rechten

Bij rechten waarbij over de verkrijging OVB verschuldigd is, moet men denken aan het recht van erfpacht, het recht van opstal en het recht van erfdiensbaarheid. Het hypotheek- en pandrecht zijn op zichzelf nadrukkelijk uitgesloten van heffing van OVB.

12.3.4 Juridische eigendom

De overdracht van vastgoed door levering ten overstaan van de notaris is de meest bekende juridische eigendomsverkrijging. Indien sprake is van een dergelijke overdracht zal OVB verschuldigd zijn, tenzij er een vrijstelling of vermindering van toepassing is (zie de paragrafen hierna). Er bestaat daarnaast nog een aantal andere manieren waarop de juridische eigendom van een onroerende zaak kan worden verkregen.

Een in de vastgoedpraktijk veel voorkomende wijze van eigendomsverkrijging is natrekking. Deze verkrijging is in principe uitgezonderd van OVB. Natrekking doet zich bijvoorbeeld voor wanneer een bouwwerk wordt gebouwd op grond die reeds in eigendom van de verkrijger is. Door natrekking wordt de grondeigenaar eigenaar van hetgeen erop gebouwd wordt. Natrekking is in principe wel belast met OVB indien ter zake van de aanbreg van die zaak btw in rekening wordt gebracht over een vergoeding die beneden kostprijs/de economische waarde ligt en de afnemer geen recht op aftrek van die btw heeft.

12.3.5 Economisch eigendom

Niet alleen de verkrijging van de (civiel juridische) eigendom van een onroerende zaak in Nederland of een beperkt recht daarop is belast met OVB, ook de verkrijging van slechts het 'economisch eigendom'. Van economische eigendom is sprake wanneer een verkrijger een samenstel van rechten en verplichtingen met betrekking tot een onroerende zaak of rechten waaraan deze zijn onderworpen verkrijgt; voorwaarde is dat het samenstel een belang in die zaken of rechten

vertegenwoordigt. Het belang omvat ten minste enig risico van waardeverandering en komt toe aan een ander dan de eigenaar of beperkt gerechtigde. Uitsluitend het recht op levering (een reguliere koopovereenkomst) wordt als economische eigendomsverrijging uitgezonderd.

12.3.6 Vastgoedlichamen

Met de verkrijging van (zakelijke rechten op) een onroerende zaak in Nederland wordt voor de OVB gelijkgesteld een verkrijging/aanwas van een aandelenbelang in rechtspersoon (zoals de BV en NV) van ten minste 1/3 in een zogenoemd vastgoedlichaam (de 'Belangeis').

Er is, kort gezegd, sprake van een vastgoedlichaam als op het moment van de overdracht of op enig moment in de daaraan voorafgaande 12 maanden, (i) de waarde van de bezittingen voor 50% of meer bestaan uit onroerende zaken (of rechten daarop) en (ii) ten minste 30% van de waarde van de bezittingen van dat lichaam bestaan uit in Nederland gelegen onroerende zaken (of rechten daarop) (de 'Bezitseis').

De onroerende zaken van het lichaam moeten hoofdzakelijk (70% of meer) dienstbaar zijn aan het verkrijgen, vervreemden of exploiteren van dat vastgoed (de 'Doeleis').

De beschrijving van de genoemde drie eisen betreft een vereenvoudigde weergave van de eisen voor de beoordeling of sprake is van een kwalificerend belang in een vastgoedlichaam. Het desbetreffende wetsartikel is veel gecompliceerder en bevat nog veel meer maatregelen die er voor moeten zorgen dat er niet eenvoudig aan de werking van dat artikel kan worden ontkomen. Zo moeten voor de Belangeis de belangen van bepaalde verbonden lichamen en verbonden natuurlijke personen worden meegeteld. Verder moeten voor de Belangeis de verkregen en nog te verkrijgen belangen ingevolge dezelfde of een samenhangende overeenkomst, bij elkaar worden opgeteld. Voor de Bezitseis moeten in bepaalde gevallen de onroerende bezittingen van dochtervennootschappen worden meegeteld en sommige bezittingen die niet onroerend zijn, juist weer buiten beschouwing worden gelaten.

12.3.7 Maatstaf van heffing

De verschuldigde OVB wordt in principe verschuldigd over de waarde die het verkregen vastgoed (of recht) in het economisch verkeer heeft, of over de tegenprestatie als die hoger is. Ook een tegenprestatie in natura kan tot de maatstaf behoren. Wanneer de koper een lagere koopprijs betaalt, bijvoorbeeld omdat hij bepaalde verplichtingen van de verkoper overneemt (zoals een

saneringsverplichting), kan de waarde van deze verplichting ook tot de maatstaf van heffing behoren.

Bij belaste verkrijging/uitbreiding van een kwalificerend belang in een vastgoedlichaam (zie paragraaf 12.3.6 hierboven) wordt de maatstaf van heffing bepaald aan de hand van de waarde in het economische verkeer van het onderliggende Nederlandse vastgoed (naar rato van het belang).

Wordt er vrij op naam verkocht, dan moet er in principe 2%/6% OVB uit de koopprijs worden voldaan.

12.3.8 Verminderingen / vermeerderingen

Bij een opeenvolgende verkrijging van de juridische eigendom en de economische eigendom – of vice versa – van dezelfde onroerende zaak (of hetzelfde recht) is niet twee keer over de volle waarde OVB verschuldigd. De eerdere waarde waarover OVB verschuldigd was, strekt in mindering op de waarde waarover ter zake van de laatste verkrijging OVB is verschuldigd. Er wordt dan als het ware slechts bijgeheven over de eventuele waardestijging.

Indien hetzelfde vastgoed binnen 6 maanden voorafgaand aan de verkrijging door een of meer derden was verkregen, geldt ook een vermindering. De waarde mag worden verminderd met de waarde waarover die derden in die periode of OVB of niet aftrekbare btw waren verschuldigd. Er wordt dan als het ware slechts bijgeheven over de eventuele waardestijging(en).

Bij beperkte rechten, zoals het recht van erfpacht, met een periodieke schuldplichtigheid is OVB verschuldigd over de tegenprestatie vermeerderd met de (gekapitaliseerde) waarde van de toekomstige canonverplichting. De maatstaf van heffing wordt dan berekend met toepassing van een specifieke kapitalisatietabel.

Als de bloot eigendom (bijvoorbeeld eigendom bezwaard met een recht van erfpacht) wordt verkregen, kan die gekapitaliseerde waarde van de toekomstige canonverplichting juist in aftrek van de waarde van dat bloot eigendom worden gebracht.

12.3.9 Vrijstellingen

Er zijn diverse vrijstellingen in de wet opgenomen. In de bouw- en handelsfase van vastgoed is de belangrijkste vrijstelling die wegens de samenloop met de btw (**Samenloopvrijstelling**).

De Samenloopvrijstelling is van toepassing op de verkrijging van Fiscaal bouwterrein of Nieuw vastgoed dat:

- a. ongebruikt is; en
- b. uiterlijk twee jaar in gebruik is en waarbij de verkrijger de btw op de aankoop niet in aftrek kan brengen (anti-cumulatie van btw en OVB); en
- c. uiterlijk 6 maanden in gebruik is en waarbij de verkrijger de btw op de aankoop wel in aftrek kan brengen.

De Samenloopvrijstelling geldt dus alleen bij verkrijgingen die verplicht belast zijn met btw.

Deze Samenloopvrijstelling kan weer vervallen indien de btw die ter zake van de verkrijging in rekening wordt gebracht over een vergoeding die beneden kostprijs/ economische waarde ligt en de afnemer geen recht op aftrek van die btw heeft (de zogenoemde strafheffing). In dat geval is toch OVB verschuldigd.

13

INLEENERS- EN

KETENAANSPRAKELIJKHEID

13 Inleners- en ketenaansprakelijkheid

13.1 Inleiding

In de onderlinge verhouding opdrachtgever-aannemer is de aannemer in beginsel verantwoordelijk voor zijn personeel en voor de partijen die hij verder nog inschakelt bij de uitvoering van een bouwproject. Die partijen zijn bijvoorbeeld (onder)aannemers, installateurs en leveranciers. De (hoofd)aannemer is aansprakelijk voor fouten van het eigen personeel en die van de ingeschakelde partijen en hun personeel en voor de schade als gevolg van die fouten. Om grip te hebben op de kwaliteit van het werk, maar ook om te waarborgen dat uitsluitend partijen van goede naam en faam worden ingeschakeld bij hun bouwproject, bedingen opdrachtgevers veelal dat het inschakelen van andere partijen door de aannemer de voorafgaande schriftelijke goedkeuring van de opdrachtgever behoeft.

Wat opdrachtgevers en aannemers niet altijd scherp op het netvlies hebben, is dat 'fouten' van een ingeschakelde partij onder fiscale wetgeving en arbeidsrechtelijke wetgeving ook voor hun rekening kunnen komen. Die risico's kunnen worden gemitigeerd door in de contracten en op het werk maatregelen te treffen.

13.2 Aansprakelijkheidsrisico's uit fiscale wetgeving

13.2.1 Algemeen

Voor wat betreft de aansprakelijkheidsrisico's uit fiscale wetgeving wordt onderscheid gemaakt tussen de inleners- en ketenaansprakelijkheidsrisico's. Als een partij als onderneming werknemers van een derde inleent of werk uitbesteedt aan een derde, loopt die partij het risico aansprakelijk te worden voor belasting- en premieschulden van de derde, in de situatie dat deze failliet gaat of om andere redenen niet in staat is die schulden te voldoen. Het gaat om:

- a. loonbelasting en premies volksverzekeringen (**loonheffingen**);
- b. premies werknemersverzekeringen en Zorgverzekeringswet (**premies**); en
- c. mogelijk omzetbelasting.

13.2.2 Inlenersaansprakelijkheid

Er is sprake van inlening indien werknemers, met instandhouding van de dienstbetrekking tot de uitlener, aan de inlener ter beschikking worden gesteld om onder zijn leiding en toezicht werkzaam te zijn. Wanneer een partij personeel inleent van een derde, kan die inlener op grond van de Invorderingswet door de Belastingdienst aansprakelijk worden gesteld voor door de uitlener ter zake van de uitgeleende arbeidskrachten verschuldigde loonheffing en premies én voor de omzetbelasting die de uitlener verschuldigd is over de vergoeding voor de terbeschikkingstelling van het personeel.

Voor de heffing van de omzetbelasting is deze aansprakelijkheid niet aan de orde, als sprake is van inlening van personeel voor werkzaamheden bij de uitvoering van een werk van stoffelijke aard dat betrekking heeft op onroerende zaken. Dat zal het geval zijn bij bouwprojecten. In dat geval geldt de zogenoemde verleggingsregeling, waarbij de verschuldigde omzetbelasting wordt geheven van de inlener en niet van de uitlener.

De verleggingsregeling geldt dus als bouwplaatspersoneel wordt ingeleend, ook als het personeel wordt ingeleend van een groot uitzendbureau. Toch zijn uitzendbureaus bij het uitlenen van personeel aan bouwbedrijven met enige regelmaat niet (voldoende) bekend met de wijze van heffing van de omzetbelasting van de inlener. Op de verleggingsregeling zullen wij nader ingaan in paragraaf 13.2.4

13.2.3 Ketenaansprakelijkheid

In tegenstelling tot de terbeschikkingstelling van arbeidskrachten die onder leiding en toezicht van de inlener werkzaam zijn, is het bij aanneming van werk de verplichting van de aannemer – met zijn eigen of ingeleende arbeidskrachten – om een bepaald werk van stoffelijke aard tot stand te brengen voor de opdrachtgever, zonder leiding en toezicht van die opdrachtgever. Staat dus in het kader van de inlenersaansprakelijkheid het inschakelen van arbeidskrachten voorop, in het kader van de ketenaansprakelijkheid staat het te verrichten werk van stoffelijk aard centraal. Een bouwproject wordt als een dergelijk werk aangemerkt.

Wanneer de uitvoering van een bouwwerk geheel of gedeeltelijk aan een derde wordt uitbesteed, kan de hoofdaannemer-opdrachtgever in bepaalde gevallen op grond van de Invorderingswet aansprakelijk worden voor door de onderaannemer onbetaald gelaten loonheffing en premies. Dat geldt ook voor de onderaannemer indien hij op zijn beurt onderaannemers inschakelt, enzovoorts.

13.2.4 Verleggingsregeling

In de situatie dat sprake is van aanneming van werk én de werkzaamheden betrekking hebben op onroerende zaken, geldt voor de heffing van omzetbelasting een bijzondere regeling, de zogenaamde verleggingsregeling. Kort gezegd houdt deze regeling in dat de verschuldigde omzetbelasting niet wordt geheven van de onderaannemer of leverancier maar van de hoofdaannemer. De eerste brengt in dat geval geen omzetbelasting over zijn vergoeding in rekening aan de hoofdaannemer. De laatste geeft in zijn eigen periodieke aangifte de verlegde omzetbelasting aan en kan deze omzetbelasting in dezelfde aangifte weer in aftrek brengen, indien en voor zover hij recht op aftrek van omzetbelasting op kosten heeft. Er ontstaat dan geen financieringsnadeel.

De verleggingsregeling vindt evenwel geen toepassing in de volgende uitzonderingssituaties (zie ook paragraaf 13.2.7):

- het werk dat de onderaannemer voor de aannemer moet uitvoeren, wordt feitelijk geheel of grotendeels verricht op de plaats, waar de onderneming van de onderaannemer is gevestigd; en
- het werk dat een onderaannemer voor een aannemer moet uitvoeren, is ondergeschikt aan een tussen hen gesloten overeenkomst van koop en verkoop van een bestaande zaak.

13.2.5 Opdrachtgever als aannemer aangemerkt: eigenbouwer

De ketenaansprakelijkheid heeft in beginsel uitsluitend betrekking op de aansprakelijkheid van aannemers en onderaannemers. De opdrachtgever blijft in principe buiten schot. Echter, de opdrachtgever die in de normale uitoefening van zijn bedrijf een werk van stoffelijke aard laat uitvoeren, wordt in de Invorderingswet ook als aannemer aangemerkt. Als gevolg daarvan kan hij toch aansprakelijk worden voor belasting- en premieschulden van (onder)aannemers.

Een dergelijke opdrachtgever wordt als 'eigenbouwer' aangeduid. Zo is een energiebedrijf aangemerkt als eigenbouwer bij de uitbreiding van zijn schakel- en transformatiestations; die werken vonden regelmatig plaats bij dat energiebedrijf en het had de leiding, de coördinatie en het toezicht op de werkzaamheden. Voor projectontwikkelaars en zelfs beleggers bestaat dit risico ook.

Voor de heffing van omzetbelasting wordt een eigenbouwer ook aangemerkt als aannemer. Daarmee is de verleggingsregeling voor de omzetbelasting van toepassing op de relatie tussen de eigenbouwer en de hoofdaannemer. De verschuldigde omzetbelasting wordt dan geheven van de eigenbouwer.

13.2.6 Voorbeeld eigenbouwerschap

Een projectontwikkelaar die voor eigen rekening en risico bouwprojecten realiseert met het oog op verkoop of verhuur van de gerealiseerde gebouwen, wordt aangemerkt als een eigenbouwer. Het is uitsluitend van belang wat voor deze partij een gebruikelijke bezigheid is, de normale uitoefening van zijn bedrijf.

Bij de beoordeling in het kader van eigenbouwerschap ligt het accent in sterkere mate op:

- a. de regelmatige, structurele en stelselmatig in de bedrijfsvoering ingepaste uitvoering; en/of
- b. de feitelijke aanwezigheid van personeel, ervaring en knowhow en de benutting daarvan.

Ook als alle werkzaamheden worden uitbesteed aan een of meer derden en het bedrijf dus zelf geen werk van stoffelijke aard verricht, kan toch sprake zijn van eigenbouwerschap. Dit is het geval als het betrokken bedrijf de werkzaamheden in andere gevallen ook zelf geheel of gedeeltelijk pleegt uit te voeren, dan wel als de uitvoering van het werk of de onderhoudswerkzaamheden passen binnen de bedrijfsdoelstelling van het bedrijf.

Eigenbouwerschap kan ook aan de orde zijn als het bedrijf niet in staat is de werkzaamheden zelf uit te voeren. In dat geval moet het bedrijf wel de leiding over de werkzaamheden behouden, door met gebruikmaking van eigen technische en/of organisatorische knowhow met betrekking tot het werk een meer omvattende rol te vervullen dan een normale opdrachtgever heeft. Een indicatie voor eigenbouwerschap kan bijvoorbeeld zijn in hoeverre de opdrachtgever toezicht en controle heeft over de kwaliteit van de werkzaamheden. Het is evenmin zonder meer noodzakelijk dat de technische en organisatorische kennis in het eigen bedrijf beschikbaar is. Ook als daarvoor een derde wordt ingehuurd, kan sprake zijn van eigenbouwerschap.

Kortom, er moet steeds van geval tot geval een beoordeling van de situatie worden gemaakt.

13.2.7 Uitzonderingen op de ketenaansprakelijkheid

De aansprakelijkheid van aannemers voor belasting- en premieschulden van onderaannemers geldt niet in alle gevallen. Aansprakelijkheid is uitgezonderd indien:

- a. het werk van de onderaannemer voor meer dan 50% (in uren) wordt uitgevoerd op de plaats waar de onderaannemer is gevestigd;

- b. de uitvoering van het werk ondergeschikt is aan de overeenkomst van koop en verkoop tussen aannemer en onderaannemer;
- c. het niet betalen van loonheffing aan geen enkele schakel in de keten te wijten is. Verwijtbaarheid bij één schakel in de keten doet deze uitzondering voor de gehele keten vervallen.

Er wordt niet snel geacht sprake te zijn van een omstandigheid die de onderaannemer niet kan worden verweten. Dit is bijvoorbeeld pas het geval bij betalingsonmacht die samenhangt met niet voorzienbare gebeurtenissen, de onvoorziene slechte economische toestand of het faillissement van een belangrijke debiteur. Dat gaat weer niet op indien de onderaannemer kan worden verweten dat hij nagelaten heeft bepaalde in redelijkheid te vergen maatregelen te treffen om aan die toestand het hoofd te bieden.

Ook al heeft de aannemer al hetgeen gedaan wat van hem in redelijkheid kan worden verwacht om het ontstaan van een belasting- en/of premieschuld bij de onderaannemer te voorkomen (bijvoorbeeld het aanvragen verklaring van betalingsgedrag of stortingen op de G-rekening), hij is toch aansprakelijk indien de onderaannemer een verwijt treft.

13.2.8 Beperking van risico's

13.2.8.1 Algemeen

Wanneer een bepaald aansprakelijkheidsrisico wordt gelopen, kan – afhankelijk van de aard van de rechtsverhouding – gebruik worden gemaakt van een scala aan risico-beperkende maatregelen. De meest voorkomende behandelen wij hierna. Uiteraard zal niet in alle gevallen de noodzaak evenzeer aanwezig zijn om van die juridische maatregelen gebruik te maken. Zo zal bijvoorbeeld het aansprakelijkheidsrisico bij inlening van een 'concern vennootschap' of van zeer grote uitzendbureaus een ander risicoprofiel hebben dan de inlening van personeel van kleine, gespecialiseerde uitzendbureaus.

13.2.8.2 Verklaring inzake betalingsgedrag

Om zich een beeld te vormen van het betalingsgedrag van de uitlener en de onderaannemer kunnen de inlener en de opdrachtgever van hen verlangen een verklaring omtrent het betalingsgedrag op te vragen bij de Belastingdienst. De Belastingdienst (de Ontvanger) geeft dan een verklaring af met betrekking tot het betalingsgedrag inzake de loonheffing en eventueel de omzetbelasting. Een verklaring omtrent het betalingsgedrag heeft echter op zichzelf een zeer geringe invloed op een eventuele aansprakelijkheid. De Invorderingswet noch andere regelgeving geven een wettelijke basis voor vrijwaring van aansprakelijkheid.

13.2.8.3 Gebruik maken van G-rekening

Een G-rekening is een geblokkeerde bankrekening die alleen gebruikt kan worden voor het betalen van premies, loonheffingen en omzetbelasting aan de Belastingdienst of voor betalingen op G-rekeningen van uitleners / onderaannemers. Het openen van een G-rekening vergt een overeenkomst tussen Belastingdienst, bank en uitlener / (onder)aannemer.

Door een deel van de factuur van de uitlener / aannemer te storten op de G-rekening van die uitlener / aannemer, beperkt de inlener / opdrachtgever zijn aansprakelijkheid. Let op: het gaat om een beperking van de aansprakelijkheid tot het op de G-rekening gestorte bedrag. De beperking van de aansprakelijkheid treedt alleen in als aan een aantal administratieve voorwaarden is voldaan. Deze voorwaarden hebben ten doel de prestaties van de ingeleende arbeidskrachten in de administratie van de inlener te identificeren, zodat op basis daarvan de omvang van de eventuele aansprakelijkheid kan worden bepaald.

De administratie moet voorts zodanig zijn ingericht dat terstond of vrijwel terstond de volgende stukken c.q. gegevens kunnen worden teruggevonden:

- a. de overeenkomst of de inhoud van de overeenkomst tot het gebruik van de G-rekening;
- b. de gegevens inzake de nakoming van die overeenkomst met inbegrip van een registratie van de personen die zijn ingeleend en van de dagen en uren waarop deze personen werkzaamheden hebben verricht; en
- c. een overzicht van de betalingen in verband met de nakoming van de genoemde overeenkomst.

De administratieve voorwaarden bij inlening en aanneming zijn gelijkloidend. De vrijwaring ter zake van het gebruik maken van de G-rekening geldt in beginsel ongeacht of de betaling op de G-rekening daadwerkelijk ter delging van belastingsschulden van de uitlener of onderaannemer ten goede is gekomen.

13.2.8.4 Percentage voor storting G-rekening

Aan de hand van het loonkostenbestanddeel als percentage van het factuurbedrag of de contractuele aanneemsom kan een percentage voor de storting op de G-rekening worden berekend. Dat percentage sluit aan bij de te verwachten belasting- en premiebetalingen door de onderaannemer/uitlener ter zake van het bij de hoofdaannemer/inlener werkzame personeel.

Indien het loonkostenbestanddeel niet expliciet door de onderaannemer/uitlener wordt gespecificeerd, dan is het van belang om een realistische schatting te maken van het percentage van de belasting- en premiebetalingen in relatie tot

de aanneemsom. Hierbij kan rekening worden gehouden met het gemiddelde uurloontarief of het daggeldtarief, zoals onderaannemers hanteren voor meer- en minder werk.

Indien de berekening van het loonkostenbestanddeel tot discussie leidt, kan worden overwogen om gemakshalve uit te gaan van de factuurbedragen en daarbij de materiaalkosten buiten beschouwing te laten. Bij inlening van personeel kan het gehele factuurbedrag als uitgangspunt worden gebruikt, aangezien enkel arbeid wordt geleverd. Met ingang van 1 juli 2012 kan hiervoor bij NEN-gecertificeerde ondernemingen worden uitgegaan van de specifieke stortingspercentages zoals genoemd in de vrijwaringsregeling.

13.2.8.5 Alternatief voor storten op G-rekening

Een aantal grotere uitzendondernemingen, die beursgenoteerd zijn in een tot de OESO (Organisatie voor Economische Samenwerking) behorend land en actief zijn in Nederland, kan als alternatief voor het storten op de G-rekening zekerheid stellen voor de betaling van de loonheffingen, premies en omzetbelasting. Die zekerheid gaat in de vorm van een bankgarantie waarop de Belastingdienst (de Ontvanger) een beroep kan doen als de verschuldigde loonheffingen, premies of omzetbelasting niet worden voldaan.

13.2.8.6 Rechtstreeks storten bij Belastingdienst

Vanaf 1 januari 2016 is de mogelijkheid voor inleners en aannemers vervallen om rechtstreeks bij de Belastingdienst te storten. De directe storting voorzag in een alternatieve wijze om de aansprakelijkheidsrisico's af te dekken. Voor zover in inleen- en aanneemovereenkomsten is afgesproken dat directe stortingen plaatsvinden, zal dit moeten worden gewijzigd. Vanaf 2016 zal het alleen nog mogelijk zijn om via G-rekeningen deze risico's te beperken.

Mochten na 1 januari 2016 toch nog directe stortingen bij de Belastingdienst worden verricht, dan is het nog niet duidelijk wat met de gestorte bedragen gaat gebeuren. De wijziging Leidraad Invordering 2008 van 9 oktober 2015 (nr. BLK2015/1277M) geeft alleen aan, dat de directe stortingen die tot 31 december 2015 hebben plaatsgevonden vrijwaring bieden voor de inlener of aannemer. De vraag is dan of de Belastingdienst de stortingen na deze datum zal aanhouden of terugstorten en – in het laatste geval – aan welke partij: de inlener of de uitlener. Het is aannemelijk dat deze stortingen geen vrijwaring meer bieden voor de inlener of aannemer.

13.2.8.7 Inlenen van NEN-gecertificeerde uitzendbureaus

Per 1 juli 2012 is het voor inleners mogelijk om een volledige vrijwaring te verkrijgen van de inlenersaansprakelijkheid als aan bepaalde voorwaarden wordt voldaan. In dat geval komt hem een beroep toe op de zogenoemde disculpatie-regeling. De inlener wordt dan niet aansprakelijk gesteld, ook niet als achteraf blijkt dat de uitlener te weinig loonheffingen, premies of omzetbelasting heeft afgedragen. Hier wijkt de vrijwaring af van de eerder genoemde alternatieven: er is sprake van een algehele vrijwaring in plaats van slechts gedeeltelijke. Er gelden twee voorwaarden waaraan de inlener moet voldoen:

- a. De uitzendonderneming waarvan de inlener arbeidskrachten inleent voldoet aan de NEN 4400-1 of de NEN 4400-2 norm en is opgenomen in het register van de Stichting Normering Arbeid (**SNA**); en
- b. De inlener stort 25% van het factuurbedrag (inclusief omzetbelasting) op de G-rekening van de in het SNA register opgenomen, NEN-gecertificeerde uitzendonderneming. Als voor de omzetbelasting de verleggingsregeling van toepassing is, stort de inlener 20% van het factuurbedrag.

13.3 Arbeidsrechtelijke aansprakelijkheidsrisico's bij inlening en (onder)aanneming

13.3.1 Algemeen

De uitvoering van een bouwproject vereist vanzelfsprekend arbeidskrachten. De aannemer heeft doorgaans onvoldoende eigen personeel beschikbaar en huurt arbeidskrachten in. De wet stelt daar eisen en beperkingen aan. Bij niet-naleving van de wettelijke voorschriften kunnen boetes door Inspectie SZW (Sociale Zaken en Werkgelegenheid) worden opgelegd, aan de aannemer maar ook aan de opdrachtgever. De aannemer kan het risico op boetes (beter) beheersen. Overigens doen alle partijen in de bouwketen er goed aan om na te gaan welke interne procedures worden gevolgd, welke risico's daarbij worden gelopen en welke maatregelen (kunnen) worden genomen om die risico's en het verhaalsrisico te beperken.

In de praktijk wordt het risico op boetes veelal contractueel bij de aannemer neergelegd en vrijwaart deze de opdrachtgever van boetes en andere claims van de overheid en derden in verband met de uitvoering van het bouwproject. Indien de aannemer bij de uitvoering onderaannemers inschakelt, doet deze er verstandig aan om dezelfde regeling door te leggen naar zijn onderaannemers. Zonder die contractuele regeling is het voor de opdrachtgever en de (hoofd)

aannemer lastig, zo niet onmogelijk, om eventuele boetes te verhalen op de aannemer respectievelijk de onderaannemer.

13.3.2 **Wet Allocatie Arbeidskrachten door Intermediairs (Wet Waadi)**

Sinds 1 juli 2012 bepaalt de Wet Waadi dat arbeidskrachten alleen ingeleend mogen worden van een onderneming die expliciet in het Handelsregister van de Kamer van Koophandel heeft laten opnemen dat zij arbeidskrachten uitleent. Dan gaat het niet alleen om uitzendondernemingen maar ook om alle andere ondernemingen die wel eens arbeidskrachten uitlenen.

Als een onderneming een werknemer inleent van een uitlener die niet (correct) in het Handelsregister is geregistreerd, kunnen zowel de uitlener als de inlener een boete krijgen die varieert van € 12.000 tot € 48.000 per ingeleende werknemer. Bij recidive binnen vijf jaar wordt die boete met 100% verhoogd en bij herhaalde recidive met 200%.

Bij het gebruik van doorleenconstructies moeten alle partijen die uit- of doorlenen zijn geregistreerd. Als inlener wordt ook de doorlener beschouwd en degene aan wie de doorlener de werknemer vervolgens ter beschikking stelt. Dit betekent dat aan de doorlener zowel in de rol van inlener als in de rol van uitlener een boete wordt opgelegd. De geregistreerde doorlener krijgt echter alleen een boete als de uitlener niet geregistreerd is. De registratieplicht geldt niet als de arbeidskrachten binnen hetzelfde concern ter beschikking worden gesteld.

Het is voor de aannemer en eventuele anderen in de bouwketen dus zaak na te gaan, wanneer er wordt ingeleend, of de uitlener juist staat geregistreerd in het Handelsregister. Ook als een aannemer zelf werknemers uitleent, moet deze dat vermelden in het Handelsregister.

13.3.3 **Wet arbeid vreemdelingen**

Als de werkgever een vreemdeling arbeid laat verrichten is meestal een werkvergunning vereist op grond van de Wet arbeid vreemdelingen (**Wav**). Vreemdelingen zijn werknemers met een nationaliteit van een land buiten de EU en Kroaten. Ontbreekt de werkvergunning, dan kan de werkgever een boete opgelegd krijgen. Het werkgeversbegrip is in de Wav behoorlijk ruim: iedereen voor wie de arbeid feitelijk wordt verricht.

Dat betekent dat wanneer een onderneming een vreemdeling inleent van een uitzendbureau, zowel de onderneming als het uitzendbureau als werkgever worden aangemerkt. Ook kan het voorkomen dat de keten nog langer wordt. Een onderneming leent bijvoorbeeld een vreemdeling in van een uitzendbureau

en leent deze vervolgens weer door aan een andere onderneming. Er zijn dan drie werkgevers.

Ook in geval van aanneming en onderaanneming kunnen er meerdere werkgevers in de zin van de Wav zijn. Als een aannemer een opdracht van een opdrachtgever krijgt en die opdracht laat uitvoeren door een onderaannemer, kunnen deze alle drie als werkgever worden aangemerkt. Dat men dan als opdrachtgever geen bemoeienis heeft met de feitelijke uitvoering van de werkzaamheden en zelfs niet op de hoogte is of hoeft te zijn van het feit dat de aannemer respectievelijk onderaannemer met illegale vreemdelingen werkt, is niet relevant.

Voor de Wav is het voldoende dat één van de werkgevers de vereiste werkvergunning heeft. Het is wel de verantwoordelijkheid van iedere werkgever om na te gaan of met betrekking tot de ingeschakelde vreemdeling een werkvergunning vereist is. Is er geen werkvergunning terwijl die er wel had moeten zijn, dan krijgen alle werkgevers in de hele keten een boete van € 8.000 per vreemdeling. Ook deze boete kan, net als de Waadi-boete, met 100% of 200% worden verhoogd in geval van recidive.

13.3.4 Wet aanpak schijnconstructies

Per 1 juli 2015 is de Wet aanpak schijnconstructies (**WAS**) deels in werking getreden. Op grond van die wet geldt een ketenaansprakelijkheid ten aanzien van het overeengekomen loon indien sprake is van een keten van werk-/opdrachtgevers. De ketenaansprakelijkheid is niet uitsluitend aan de orde als er met ingeleende uitzendkrachten wordt gewerkt, maar ook in geval van (onder) aanneming. Met de WAS wordt beoogd de rechtspositie van werknemers te versterken door middel van een aantal maatregelen.

In de eerste plaats krijgen werknemers de mogelijkheid om de opdrachtgevers van de werkgever aan te spreken tot betaling van het afgesproken loon als zij dat niet (geheel) van de werkgever ontvangen. Deze aansprakelijkheid houdt in dat bij een keten van opdrachtgevers/werkgevers (niet per se in dezelfde groep van ondernemingen) de werknemer alle opdrachtgevers in de keten aansprakelijk kan stellen voor betaling van het loon waar hij recht op heeft; het overeengekomen loon kan dus meer zijn dan het wettelijk minimumloon, bijvoorbeeld het cao-loon of zelfs meer als dat is overeengekomen. De werknemer dient wel eerst zijn directe werkgever of diens opdrachtgever aan te spreken. Beiden zijn hoofdelijk aansprakelijk voor het te betalen loon. Indien de werknemer het loon bij hen niet kan innen, bijvoorbeeld omdat deze failliet zijn of niet meer bestaan, kan hij de eerstvolgende opdrachtgever als hogere schakel in de keten aanspreken.

De opdrachtgever die aansprakelijk kan worden gesteld, kan ook een institutionele belegger zijn die nog te bouwen woningen koopt van een projectontwikkelaar. Dit heeft de regering expliciet gezegd in de toelichting op vragen naar aanleiding van het wetsvoorstel van de WAS. De ketenaansprakelijkheid is niet van toepassing op de opdrachtgever die als natuurlijke persoon en niet in de uitoefening van een beroep of bedrijf handelt, bijvoorbeeld een particulier die een huis voor zichzelf laat bouwen.

Oprachtgevers kunnen wel maatregelen nemen om zichzelf te beschermen tegen eventuele vorderingen van werknemers van aannemers. Vooraleerst doen opdrachtgevers er verstandig aan om zoveel mogelijk met gecertificeerde opdrachtnemers in zee te gaan. Daarnaast kunnen opdrachtgevers in hun overeenkomsten met aannemers duidelijke bepalingen opnemen terzake van de naleving van de arbeidsrechtelijke regels die de aannemers in acht moeten nemen. Ook is opdrachtgevers, bij signalen van onderbetaling, aan te bevelen om adequate actie te ondernemen richting opdrachtnemers; actie kan er bijvoorbeeld uit bestaan inzage te verlangen in de loonbetalingen, contact op te nemen met de Inspectie SZW of desnoods de overeenkomst met de aannemer te ontbinden.

In de tweede plaats worden de namen van ondernemingen die een bestuurlijke boete hebben gekregen voor het niet naleven van regels met betrekking tot het tewerkstellen van vreemdelingen of het uitlenen van personeel door intermediairs openbaar gemaakt. In de toekomst – de datum van inwerkingtreding moet nog worden bepaald – worden ook de namen van ondernemingen die de regelgeving met betrekking tot het minimumloon en arbeidsomstandigheden niet naleven, openbaar gemaakt.

In de derde plaats mag per 1 januari 2016 het wettelijk minimumloon niet meer contant worden uitbetaald. Om fraude of valsheid in geschrifte te voorkomen moet minimaal het salarisgedeelte gelijk aan het wettelijk minimumloon giraal worden uitbetaald. Tenslotte is het vanaf 1 juli 2016 niet meer toegestaan om onkosten die betrekking hebben op reële kosten (zoals huisvesting, werkkleding en reiskosten) in te houden op het minimumloon. Om naleving te bevorderen dienen werkgevers alle elementen waaruit het loon is samengesteld, inclusief de onkostenvergoedingen, op de loonstrook te specificeren. Als dit niet wordt gedaan, kan de Inspectie SZW een boete opleggen.

14

BESLECHTING VAN

BOUWGESCHILLEN

14 Beslechting van bouwgeschillen

14.1 Inleiding

Voor, tijdens en na de bouw kunnen tal van zaken leiden tot geschillen. Voorbeelden daarvan zijn discussies over de totstandkoming en de uitleg van het bouwcontract, al dan niet verricht meer- of minder werk, geclaimde kostenverhogende omstandigheden, opgetreden vertraging, aanspraak op bouwtijdverlenging, stagnatiekosten, oplevering, aan het licht gekomen gebreken, ontwerp- en/of uitvoeringsfouten, mogelijke schending door de aannemer van zijn waarschuwingsplicht, en schade als gevolg van bouwwerkzaamheden.

Voordat partijen besluiten een geschil voor te leggen aan een onafhankelijke derde, zullen zij zich (moeten) afvragen of een procedure, waarvan de uitkomst per definitie onzeker is, wenselijk is. Een procedure is een tijdrovend en kostbaar proces en kan de relatie op scherp zetten. Onder meer om deze redenen verdient een minnelijke regeling in veel gevallen de voorkeur.

Blijkt een minnelijke regeling echter niet mogelijk, dan resteert een procedure. De vraag is dan aan wie het geschil zal moeten worden voorgelegd: de (overheids) rechter, een of meer arbiters, dan wel een bindend adviseur? Mediation is ook een optie.

Hierna wordt nader ingegaan op de civiele procedure bij de rechter en de arbitrageprocedure. In beginsel staat het partijen vrij om geschillenbeslechting buiten de rechter om overeen te komen. In bouwcontracten komen partijen vaak op voorhand – in de overeenkomst zelf of in de bijbehorende algemene voorwaarden – overeen dat een mogelijk geschil aan een arbiter zal (moeten) worden voorgelegd. In dat geval is een civiele procedure uitgesloten.

14.2 Civiele procedure

14.2.1 Het systeem

Het Nederlands rechtssysteem kent drie instanties. De procesregels zijn te vinden in het Nederlandse Wetboek van Burgerlijke Rechtsvordering (**Rv.**). In beginsel is de rechtbank de eerste instantie waaraan een geschil wordt voorgelegd. Als

een procespartij het niet eens is met een vonnis van de rechtbank, kan hoger beroep bij het gerechtshof worden ingesteld. Is een van de partijen het ook niet eens met het arrest van het gerechtshof, dan kan in cassatie bij de Hoge Raad worden gegaan. Het aantekenen van hoger beroep of cassatie van de wederpartij belet de andere partij niet om dit eveneens te doen. Anders dan de rechtbank of het gerechtshof, kijkt de Hoge Raad niet naar de feiten van de zaak. De Hoge Raad onderzoekt alleen (naar klachten) of het recht juist is toegepast en of de uitspraak afdoende gemotiveerd is of dat er een ander verzuim van vormen heeft plaatsgehadt (artikel 79 Wet op de rechterlijke organisatie).

14.2.2 Bevoegdheid

Geschillen moeten worden aangebracht bij de daarvoor bevoegde rechter. Bij het uitbrengen van een dagvaarding of het indienen van een verzoekschrift zijn in beginsel twee vragen van belang.

Ten eerste moet altijd worden vastgesteld welke 'soort' rechter bevoegd is om een zaak te behandelen (artikel 93 Rv.). In de meeste gevallen zal het er dan om gaan of men bij de 'gewone' civiele rechter of bij de kantonrechter moet zijn. Dit is de vraag van de absolute competentie. Voor zaken waarin de vorderingen die (in conventie en reconventie tezamen genomen, oftewel over en weer) ten hoogste € 25.000 belopen en die qua recht en feitencomplex relatief eenvoudig zijn, zal de kantonrechter bevoegd zijn. Voor onder meer grotere vorderingen en complexere zaken dient men zich tot de civiele kamer te wenden.

Ten tweede moet worden vastgesteld in welk arrondissement de rechter dient te worden benaderd. Dit is de vraag van de relatieve competentie. De hoofdregel is dat de rechter van de woonplaats van de gedaagde bevoegd is om van een geschil kennis te nemen (artikel 99 Rv.). Een uitzondering op de hoofdregel doet zich voor wanneer partijen een forumkeuzebeding zijn overeengekomen, bijvoorbeeld in de algemene voorwaarden. Partijen komen dan op voorhand overeen aan welke rechter zij een mogelijk geschil zullen voorleggen.

14.2.3 Toepasselijk recht

Een bouwcontract tussen Nederlandse partijen betekent normaal gesproken, als niet al uitdrukkelijk bepaald, dat Nederlands recht van toepassing is op geschillen die uit de overeenkomst kunnen ontstaan. Indien er door de partijen geen toepasselijk recht werd gekozen, dan geldt in de regel ten aanzien van overeenkomsten die betrekking hebben op onroerend goed, dat het recht van toepassing is waar het goed gelegen is.

14.2.4 **Bewijsrecht**

De rechter baseert zijn vonnis slechts op de feiten die hem ter kennis zijn gekomen tijdens het rechtsgeding (artikel 149 Rv.). Feiten die door de ene partij zijn gesteld, maar door de andere partij niet afdoende zijn betwist, neemt de rechter aan als vaststaand.

De bewijslast ligt in beginsel bij de partij die zich op de rechtsgevolgen beroept, tenzij de wet of de rechter anders bepaalt (artikel 150 Rv.).

Bewijs kan in beginsel worden geleverd op elke wijze die niet is uitgesloten door de wet (artikel 152 Rv.). Voorbeelden hiervan zijn getuigen, deskundigen, plaatsopnemingen en authentieke of onderhandse akten. Aan deze laatste twee categorieën komt dwingende bewijskracht toe (artikel 157 Rv.); aan de overige middelen is het aan de rechter om te bepalen hoe hij het bewijsstuk waardeert.

14.2.5 **Kort geding**

In spoedeisende zaken bestaat de mogelijkheid om een geschil aan de voorzieningenrechter van de rechtbank voor te leggen (artikel 254 Rv.). Om tot de conclusie te komen dat er sprake is van een spoedeisend belang weegt de rechter de belangen van de procespartijen af. Voor het aannemen van een spoedeisend belang bij geldvorderingen gelden verzwaarde eisen. Hierbij dient ook te worden gekeken naar de kans dat de vordering moet en kan worden terugbetaald ingeval het vonnis van de bodemprocedure anders luidt en de aannemelijkheid dat de toewijzing van het geldbedrag stand zal houden in de civiele (bodem)procedure.

De voorzieningenrechter is in beginsel ook bevoegd om in kort geding recht te spreken wanneer tussen partijen een geldig arbitraal beding tot stand is gekomen (artikel 1022 lid 2 Rv.). Het bestaan van een arbitragebeding doet hier dus niet af. Dit is echter anders indien het reglement van het desbetreffende arbitrage-instituut voorziet in een voorlopige voorzieningen-procedure of een spoedprocedure; in dat geval kan de gedaagde partij zich beroepen op de onbevoegdheid van de voorzieningenrechter.

14.2.6 **Beslag**

Een partij die meent een vordering op een ander te hebben, wenst over het algemeen (vooraf) zekerheid te hebben dat die vordering na een uitspraak van de rechter ook daadwerkelijk kan worden geïnd. De wet voorziet in deze behoefte door de mogelijkheid van het leggen van conservatoir beslag (artikel 700 e.v. Rv.). Het beslag kan op praktisch alle vermogensbestanddelen van de schuldenaar worden gelegd, zoals een huis, auto en/of bankrekening.

Alvorens men kan overgaan tot het leggen van het conservatoir beslag is hiervoor verlof nodig van de voorzieningenrechter van de rechtbank. De voorzieningenrechter beslist op het verzoek na 'summier onderzoek' naar de aannemelijkheid van de vordering. Binnen veertien dagen na beslaglegging, of zoveel langer als door de voorzieningenrechter is toegestaan, dient de beslaglegger een hoofdzaak tegen de beslagene te starten.

Er zijn, naast voldoening van de vordering, twee manieren om het beslag op te heffen: (i) door het verschaffen van afdoende zekerheid voor de vordering (bijvoorbeeld in de vorm van een bankgarantie); of (ii) door aannemelijk te maken dat het beslag onterecht is gelegd, bijvoorbeeld in kort geding (artikel 705 Rv.).

14.2.7 Tijdsverloop

Een procedure begint met het uitbrengen van een dagvaarding door de eisende partij, gevolgd door het indienen van een conclusie van antwoord door de gedaagde partij. De rechter zal in beginsel vervolgens een comparitie van partijen gelasten, meestal met het doel om een minnelijke regeling te onderzoeken of om partijen te vragen een nadere toelichting te geven op het geschil. Bij complexere zaken, waar meer toelichting vereist is, wordt er aan partijen soms nog de gelegenheid gegeven voor repliek en dupliek en het houden van een pleidooi. Na dit alles volgt een vonnis. Een voortvarende procedure in één instantie neemt over het algemeen minimaal een jaar in beslag. De partij die in het ongelijk wordt gesteld, wordt in het algemeen veroordeeld in de kosten van de procedure; de proceskostenveroordeling dekt in de praktijk slechts een beperkt deel van de werkelijk gemaakte kosten. Een vonnis dat uitvoerbaar bij voorraad is verklaard, kan vervolgens ten uitvoer worden gelegd.

14.3 Arbitrage

14.3.1 Algemeen

Geschilbeslechting door middel van arbitrage wordt in de bouw veelvuldig gebruikt. Als de in de bouw vaak gebruikte UAV 2012 van toepassing zijn of de UAV-GC 2005 (zie ook paragraaf 3.4.11), worden geschillen beslecht door de Raad van Arbitrage voor de Bouw (**RvA**). Ook wordt regelmatig afgesproken dat geschillen worden beslecht door arbitrage conform het arbitragereglement van het Nederlands Arbitrage Instituut (**NAI**). Vooral bij de beslechting van internationale geschillen (bijvoorbeeld bij de *International Chamber of Commerce*) speelt arbitrage een belangrijke rol. Een opdrachtgever doet er goed aan om met de verschillende bij een bouwproject ingeschakelde partijen dezelfde geschillenregeling overeen te komen; zaken waarin mogelijk meerdere partijen

aanspreekbaar zijn, kunnen aan dezelfde instantie worden voorgelegd en zelfs worden samengevoegd, wat voorkomt dat verschillende instanties tot afwijkende oordelen komen.

Ten opzichte van de civiele procedure kent arbitrage een aantal voordelen: het kost over het algemeen minder tijd, het kan minder kostbaar zijn doordat het geen verplichte procesvertegenwoordiging door een advocaat kent en de procedure is vertrouwelijk. Daarnaast kunnen partijen gezamenlijk arbiters benoemen met specifieke kennis en ervaring en kent arbitrage in bouwrechtgeschillen een lange traditie waardoor een betrekkelijk grote eenheid en continuïteit in de rechtspraak bestaat.

14.3.2 Het systeem

Arbitrage is geregeld in de Arbitragewet (Boek 4 Rv.; deze wet is per 1 januari 2015 gewijzigd, zonder verstreckende wijzigingen). Met deze wetsbepalingen van dwingend recht zullen partijen, arbiters en de arbitrage-instituten rekening moeten houden.

Wanneer partijen zijn overeengekomen om geschillen buiten de rechter om te regelen op grond van bijvoorbeeld een arbitrageovereenkomst, is de rechter onbevoegd en is de weg van de civiele (bodem)procedure uitgesloten. Arbitrage staat alleen open voor die rechtsbetrekkingen die ter vrije bepaling van partijen staan.

Partijen bepalen zelf het aantal arbiters dat over het geschil beslist (artikel 1026 Rv.). Ook de benoeming van arbiters gebeurt in beginsel door partijen (artikel 1027 Rv.). Net als de civiele procedure kent een arbitrale procedure een comparitie en de mogelijkheid om getuigen en deskundigen naar voren te brengen (artikelen 1043 respectievelijk 1039 Rv.). Ook het bewijsrecht is ter vrije bepaling van de partijen en de bewijslast ter vrije waardering van de benoemde arbiters, tenzij partijen in hun arbitragebeding anders overeengekomen zijn.

De arbiters in een arbitrageprocedure kunnen op twee manieren recht spreken (artikel 1054 Rv.): (i) volgens 'de regelen des rechts', wat inhoudt dat er volgens de dwingende en regelende rechtsregels recht wordt gesproken, of (ii) 'als goede personen naar billijkheid'. Bij deze tweede manier wordt er door arbiters van regelend recht afgeweken, indien daar naar hun billijkheidsoordeel termen toe bestaan. De beoordeling naar billijkheid wordt slechts dan gehanteerd wanneer dit expliciet in het tussen partijen overeengekomen arbitragebeding is opgenomen; in het andere geval wordt de eerste manier toegepast. Los van deze procesregels

is het van belang dat de handelsgebruiken van het betreffende rechtsgebied in acht worden genomen bij de beoordeling van het geschil.

Om een arbitraal vonnis ten uitvoer te leggen, dient eerst een executoriale titel te worden verkregen. Hiervoor is bekrachtiging van het vonnis nodig bij de voorzieningenrechter (artikel 1062 Rv.).

14.3.3 Arbitraal kort geding en spoedarbitrage

Naast de arbitrale (bodem)procedure bestaat er ook het arbitrale kort geding (artikel 1051 Rv.). Net als in het civiele kort geding, is de uitspraak een voorlopige voorziening die de status van een arbitraal vonnis heeft.

Naast de arbitrale (bodem)procedure en het arbitrale kort geding bestaat er nog de spoedarbitrage. Spoedarbitrage heeft als doel een geschil snel te (laten) beslechten.

14.3.4 Arbitrage bij RvA

Het doel van de RvA is het beslechten van geschillen op het gebied van bouwnijverheid, waaronder tevens wordt verstaan het geven van voorlopige voorzieningen (artikel 2 Arbitragereglement).

De algemene voorwaarden, waarin naar geschillenbeslechting overeenkomstig het arbitragereglement van de RvA wordt verwezen, zijn bijvoorbeeld de DNR 2011 (mits in de Basisovereenkomst overeengekomen), de UAV 2012, de UAV-GC 2005, de Model Koop-/Aannemingsovereenkomst met bijhorende Algemene Voorwaarden 2010 voor zowel de variant met eengezinswoningen of appartementen en zoals gehanteerd door Woningborg (model KA/AV) en de Algemene Voorwaarden voor Aanneming van werk (**AVA 2013**).

De regeling van de procedure van de benoeming van geschillen bij de RvA opent met de samenstelling van het scheidsgerecht. De vraag hoeveel arbiters over het geschil gaan beslissen, wordt bepaald door de hoogte van de vordering. Bij vorderingen van € 50.000 en meer worden drie arbiters benoemd. Is de hoogte van de vordering onbekend dan bepaalt de RvA zelf hoeveel arbiters worden benoemd, tenzij partijen een gezamenlijke voorkeur uitspreken (artikel 3 lid 11 Arbitragereglement).

Het geschil moet bij de RvA aanhangig worden gemaakt aan de hand van een voldoende feitelijke omschrijving (artikel 8 Arbitragereglement). Van belang is dat in elke fase van de procedure elk der partijen gerechtigd is om zijn eis te verminderen, wijzigen of vermeerderen (artikel 8 lid 4 Arbitragereglement).

De procedures, die gewoonlijk eindigen met een vonnis, worden ingeleid met een verzoekschrift of Memorie van Eis, gevolgd door een Memorie van Antwoord, doorgaans een tweede schriftelijke ronde van re- en dupliek en een zitting. In een arbitrale procedure bij de RvA wordt in beginsel beslist naar de regelen des rechts en wel bij meerderheid van stemmen. Tegen de uitspraak is hoger beroep mogelijk.

Het Arbitragereglement voorziet ook in een regeling tot plaatsopneming. Opdrachtgever en aannemer kunnen tijdens de loop van het bouwproject vragen de toestand, waarin enig onderdeel van het werk op zeker tijdstip verkeert, of enig ander feit of feitenverloop betreffende de uitvoering of voorbereiding van het werk, vast te leggen. Een deskundige van de RvA legt de bevindingen vast in een proces-verbaal. Deze vastlegging kan dienen als bewijs in een arbitrage of juist een arbitrage voorkomen.

14.3.5 Arbitrage bij NAI

Arbiters van het NAI kunnen ook in bouwgeschillen beslissen. Het reglement van het NAI is van toepassing indien partijen bij overeenkomst naar arbitrage door het NAI of volgens het reglement van het NAI hebben verwezen. Het NAI beslist op vele gebieden van de handel en industrie. De procedure verschilt weinig van die bij de RvA. Hoger beroep is niet mogelijk, tenzij partijen die mogelijkheid toch zijn overeengekomen.

Bijlagen

Bijlage 1

DNR 2011 (met model Basisopdracht)

De Nieuwe Regeling 2011

Rechtsverhouding opdrachtgever – architect, ingenieur en adviseur DNR 2011

B N A

N L INGENIEURS

De Nieuwe Regeling 201 I

Rechtsverhouding opdrachtgever – architect, ingenieur en adviseur DNR 201 I

Eerste herziening, juli 2013

BNA
Koninklijke Maatschappij tot Bevordering der Bouwkunst
Bond van Nederlandse Architecten
NLingenieurs
Branchevereniging van advies-, management- en ingenieursbureaus

BNA
Koninklijke Maatschappij tot Bevordering der Bouwkunst
Bond van Nederlandse Architecten

Jollemanhof 14
Postbus 19606
1000 GP Amsterdam
T 020 555 36 66
bna@bna.nl
www.bna.nl

NLingenieurs
Branchevereniging van advies-, management- en ingenieursbureaus

Casuariestraat 11
Postbus 30442
2500 GK Den Haag
T 070 314 18 68
info@NLingenieurs.nl
www.NLingenieurs.nl

De DNR 2011 is de herziene versie van de DNR 2005. De DNR 2011 komt daarmee in de plaats van de DNR 2005. Bij de regeling hoort een Toelichting en een Model Basisopdracht. Deze zijn separaat verkrijgbaar.

In deze eerste herziening (juli 2013) is artikel 56 aangepast.

De Nieuwe Regeling 2011

Rechtsverhouding opdrachtgever – architect, ingenieur en adviseur DNR 2011

Eerste herziening, juli 2013

Inhoud

Hoofdstuk 1 Begripsbepalingen	Artikel 1 Begripsbepalingen 11
Hoofdstuk 2 Algemene bepalingen omtrent de opdracht	Artikel 2 De opdracht 12 Artikel 3 Vooronderzoek 13 Artikel 4 Vastlegging van de opdracht 13
Hoofdstuk 3 Bijzondere bepalingen omtrent de opdracht	Artikel 5 Werkzaamheden door anderen 14 Artikel 6 Aanstellen van meer dan een adviseur 14 Artikel 7 De adviseur als gemachtigde van de opdrachtgever 14 Artikel 8 Esthetische waarde 14
Hoofdstuk 4 Aanpassingen en wijzigingen	Artikel 9 Aanpassingen van de opdracht 15 Artikel 10 Onvoorziene omstandigheden 15
Hoofdstuk 5 Algemene verplichtingen van partijen	Artikel 11 Algemene verplichtingen van de adviseur 16 Artikel 12 Algemene verplichtingen van de opdrachtgever 17
Hoofdstuk 6 Aansprakelijkheid van de adviseur	Artikel 13 Aansprakelijkheid van de adviseur voor toerekenbare tekortkomingen 19 Artikel 14 Schadevergoeding 19 Artikel 15 Omvang van de schadevergoeding 20 Artikel 16 Aansprakelijkheidsduur en vervaltermijnen 20 Artikel 17 Overige bepalingen verband houdende met schadevergoeding 21 Artikel 18 Opdrachtgever is consument 21
Hoofdstuk 7 Vertraging, onderbreking en gevolgen daarvan	Artikel 19 Vertraging en onderbreking van de opdracht 22 Artikel 20 Gevolgen van vertraging of onderbreking van de opdracht 22
Hoofdstuk 8 Bepalingen van toepassing op de opzegging van de opdracht	Artikel 21 Wijze van opzeggen 23 Artikel 22 Limitatieve regeling opzeggingsgronden 23 Artikel 23 Algemene verplichtingen van partijen na opzegging van de opdracht 23

Hoofdstuk 9

Opzegging van de opdracht

Artikel 24

Opzegging van de opdracht zonder grond 24

Artikel 25

Gronden voor opzegging van de opdracht 24

Artikel 26

Vertraging en onderbreking 24

Artikel 27

Toerekenbaar tekortkomen 24

Artikel 28

Overmacht 24

Artikel 29

Onvermogen 24

Artikel 30

Wijziging rechts- of samenwerkingsvorm 25

Artikel 31

Overlijden 25

Artikel 32

Arbeidsongeschikt raken van een bepaalde persoon 25

Artikel 33

Betalingsverplichting na opzegging zonder grond door de opdrachtgever 26

Artikel 34

Rechten op het advies na opzegging zonder grond door de opdrachtgever 26

Artikel 35

Betalingsverplichting na opzegging zonder grond door de adviseur 26

Artikel 36

Rechten op het advies na opzegging zonder grond door de adviseur 27

Artikel 37

Betalingsverplichting na opzegging door de opdrachtgever op een grond gelegen bij de adviseur 27

Artikel 38

Rechten op het advies na opzegging door de opdrachtgever op een grond gelegen bij de adviseur 28

Artikel 39

Betalingsverplichting na opzegging door de opdrachtgever op een grond gelegen bij de opdrachtgever 28

Artikel 40

Rechten op het advies na opzegging door de opdrachtgever op een grond gelegen bij de opdrachtgever 28

Artikel 41

Betalingsverplichting na opzegging door de adviseur op een grond gelegen bij de opdrachtgever 29

Artikel 42

Rechten op het advies na opzegging door de adviseur op een grond gelegen bij de opdrachtgever 29

Artikel 43

Betalingsverplichting na opzegging door de adviseur op een grond gelegen bij de adviseur 29

Artikel 44

Rechten op het advies na opzegging door de adviseur op een grond gelegen bij de adviseur 30

Hoofdstuk 10

Gevolgen van de opzegging van de opdracht

Hoofdstuk 11
Eigendom en gebruik van documenten – rechten van de adviseur op het advies

Artikel 45
Eigendom van documenten 31
Artikel 46
Rechten van de adviseur op het advies 31
Artikel 47
De uitvoering van het object 32
Artikel 48
Recht van herhaling van het advies 32

Hoofdstuk 12
Financiële bepalingen

Artikel 49
Algemene bepalingen 33
Artikel 50
Advieskosten 33
Artikel 51
Bepaling van advieskosten 34
Artikel 52
Berekening als een percentage van de uitvoeringskosten 34
Artikel 53
Berekening op grondslag van bestede tijd 35
Artikel 54
Vaststelling vast bedrag 35
Artikel 55
Advieskosten in geval van aanpassingen en wijzigingen 35
Artikel 56
Betaling van advieskosten 36

Hoofdstuk 13
Toepasselijk recht, geschillen en vaststelling

Artikel 57
Toepasselijk recht 37
Artikel 58
Geschillen 37
Artikel 59
Vaststelling en depot 37

Artikel I
Begripsbepalingen

Verstaan wordt onder:

advies

het resultaat van de werkzaamheden van de adviseur;

advieskosten

het honorarium en de kosten, de omzetbelasting daarin niet begrepen;

adviseur

de partij die de opdracht aanvaardt;

architect

in het kader van deze regeling genoemd adviseur;

consument

een natuurlijke persoon, die te dezen niet handelt in de uitoefening van beroep of bedrijf;

derden-adviseurs

adviseurs, die geen partij zijn bij de opdracht opgedragen aan de adviseur;

deze regeling

Rechtsverhouding opdrachtgever – architect, ingenieur en adviseur DNR 201 I;

detacheren

het ter beschikking stellen van een of meer natuurlijke personen aan een opdrachtgever teneinde onder diens leiding en toezicht werkzaamheden te verrichten;

documenten

informatiedragers in welke vorm dan ook;

fase

een afgebakend stadium met een gedefinieerd en toetsbaar resultaat;

honorarium

de vergoeding die de adviseur toekomt voor diens werkzaamheden, de omzetbelasting daarin niet begrepen;

ingenieur

in het kader van deze regeling genoemd adviseur;

kosten

toezichtskosten en bijkomende kosten, de omzetbelasting daarin niet begrepen;

object

het in het kader van het project uit te voeren product van stoffelijke aard;

opdracht

de overeenkomst tussen opdrachtgever en adviseur;

opdrachtgever

de partij die de opdracht verleent;

participant

elke deelnemer aan het project, onder wie opdrachtgever, adviseur, derden-adviseurs en zij die het object uitvoeren;

project

het geheel van activiteiten, waaronder de aan de adviseur opgedragen werkzaamheden, gericht op de totstandbrenging van hetgeen de opdrachtgever beoogt;

rechten van de adviseur

rechten die de adviseur uit hoofde van wetgeving en/of de opdracht op het advies toekomen;

toerekenbare tekortkoming

een tekortkoming die te wijten is aan schuld, of krachtens wet, rechtshandeling of volgens in het verkeer geldende opvattingen, voor rekening van de schuldenaar komt. Onder in het verkeer geldende opvattingen wordt verstaan: een tekortkoming die een goed en zorgvuldig handelend adviseur of opdrachtgever onder de betreffende omstandigheden en met inachtneming van normale oplettendheid – en waar het de adviseur betreft: met de voor de opdracht vereiste vakkennis en middelen uitgerust – had kunnen en behoren te vermijden;

uitvoeringskosten

de kosten van het uitvoeren van het object door de uitvoerende partijen, de omzetbelasting daarin niet begrepen;

werk

ontwerpen, schetsen, plastische werken, uitvindingen en dergelijke in de zin van de Auteurswet 1912 en/of Rijkswet houdende regels met betrekking tot octrooi.

Artikel 2 De opdracht

- 1
De opdracht omvat al hetgeen tussen opdrachtgever en adviseur is overeengekomen.
- 2
De adviseur stelt deze regeling zo spoedig mogelijk ter hand aan de mogelijke opdrachtgever doch doet dit uiterlijk ter gelegenheid van het ter kennis brengen van het schriftelijk concept van de opdracht.
- 3
Voorafgaand aan de totstandkoming van de opdracht overleggen partijen, voor zover op dat moment mogelijk en voor zover relevant, betreffende:
- 3a
de inhoud en omvang van de door de adviseur te verrichten werkzaamheden;
- 3b
het ter beschikking stellen van gegevens, waaronder een programma van eisen, door of namens de opdrachtgever aan de adviseur en, indien gegevens door de opdrachtgever ter beschikking worden gesteld, om welke gegevens het gaat en wanneer zij ter beschikking gesteld zullen worden;
- 3c
aan welke derden-adviseurs de opdrachtgever opdracht verleent en de door dezen te verrichten werkzaamheden;
- 3d
het tijdsschema waarbinnen de adviseur (delen van) de opdracht vervult;
- 3e
de eventuele fasering van de uitvoering van de opdracht;
- 3f
het eventuele optreden van de adviseur als gemachtigde van de opdrachtgever, de duur daarvan alsmede de omvang van de vertegenwoordigingsbevoegdheid;
- 3g
het aanwijzen van een natuurlijke persoon, die de opdrachtgever met betrekking tot de opdracht vertegenwoordigt alsmede de omvang van diens vertegenwoordigingsbevoegdheid;
- 3h
de vraag met welke bijzondere publiek- en privaatrechtelijke regelgeving rekening gehouden dient te worden en welke verplichtingen de adviseur in dit verband op zich neemt;
- 3i
de wijze waarop de kwaliteitszorg eventueel wordt geregeld;
- 3j
het bedrag aan uitvoeringskosten dat ten naaste bij met de uitvoering van het object gemoeid mag zijn;
- 3k
de wijze waarop de advieskosten van de adviseur worden bepaald en welk gedeelte daarvan aan afzonderlijke fasen wordt toegerekend (inclusief een betalingsschema);
- 3l
een raming van de advieskosten uitgesplitst naar de verschillende fasen;
- 3m
of en zo ja hoe, tariefwijzigingen en indexeringen ten aanzien van de advieskosten worden toegepast;
- 3n
de aard en omvang van de bijkomende kosten;
- 3o
de wijze waarop, en zo nodig met welke frequentie, de informatieoverdracht en overleg tussen de adviseur en opdrachtgever alsmede eventueel tussen adviseur en derden-adviseurs plaatsvinden;
- 3p
de vorm en het aantal waarin documenten aan de opdrachtgever en eventueel derden worden verstrekt en onder welke voorwaarden dit plaatsvindt;

3q
de werkzaamheden, waarvoor de beroepsaansprakelijkheidsverzekering wordt afgesloten;

3r
de omvang van de schadevergoeding;

3s
welke wettelijke rente, als bedoeld in artikel 6:119/artikel 6:119a BW overeengekomen wordt;

3t
de wijze waarop zij om zullen gaan met onderwerpen die ten tijde van de totstandkoming van de opdracht nog niet vast te stellen zijn.

Artikel 3
Vooronderzoek

1
De adviseur adviseert de opdrachtgever hem het verrichten van een vooronderzoek op te dragen:

1a
indien de opdrachtgever geen programma van eisen kan verstrekken dat voor de adviseur als voldoende duidelijk uitgangspunt kan dienen voor het aanvangen van de werkzaamheden;

1b
indien het de adviseur, mede gelet op het bepaalde in artikel 2 leden 1 tot en met 3, onvoldoende duidelijk is of vervulling van de opdracht mogelijk is;

1c
in alle andere gevallen waarin de adviseur dit met het oog op een behoorlijke vervulling van de opdracht wenselijk acht.

2
Stemt de opdrachtgever in met het advies tot het verrichten van een vooronderzoek, dan stelt de adviseur in overleg met de opdrachtgever een schriftelijk concept van de opdracht voor een vooronderzoek op, waarbij aan de bepalingen van artikel 2 op overeenkomstige wijze toepassing wordt gegeven.

3
Stemt de opdrachtgever niet in met het advies tot het verrichten van een vooronderzoek, dan treden partijen in overleg. Bij dit overleg nemen partijen elkaars gerechtvaardigde belangen in acht.

Artikel 4
Vastlegging van de opdracht

1
Acht de adviseur, mede gelet op hetgeen volgens artikel 2 lid 3 dan wel artikel 3 lid 2 is besproken, vervulling van de opdracht mogelijk, dan stelt hij in overleg met de opdrachtgever een schriftelijk concept van de opdracht op, waaruit blijkt wat is besproken alsmede de toepasselijkheid van deze regeling.

2
De opdracht is tot stand gekomen wanneer de adviseur het overeenkomstig het bepaalde in lid 1 van dit artikel opgestelde schriftelijk heeft bevestigd, of een schriftelijk aanbod daartoe van de adviseur door de opdrachtgever binnen de geldigheidsduur van dit aanbod schriftelijk is aanvaard, of het opgestelde op andere wijze door partijen schriftelijk is bevestigd.

3
Het bepaalde in lid 2 laat onverlet dat het bestaan en de inhoud van de opdracht met alle middelen kunnen worden bewezen.

3

Bijzondere bepalingen omtrent de opdracht

Artikel 5 Werkzaamheden door anderen

De adviseur is bevoegd werkzaamheden onder zijn leiding door anderen te doen uitvoeren en ten aanzien van onderdelen ook de leiding aan anderen over te laten, zulks onverminderd zijn verantwoordelijkheid voor de deugdelijke nakoming van de opdracht.

Artikel 6 Aanstellen van meer dan een adviseur

1
Maakt de behoorlijke realisatie van het project het aanstellen van een of meer derden-adviseurs noodzakelijk, dan gaat de opdrachtgever daartoe niet over dan na overleg met de adviseur.

2
De advieskosten van de in lid 1 bedoelde derden-adviseurs worden, tenzij anders overeengekomen, door de opdrachtgever aan dezen voldaan.

3
Indien de adviseur dient samen te werken met derden-adviseurs, dan stelt de opdrachtgever vast welke participant verantwoordelijk is voor de afstemming van de werkzaamheden van de verschillende adviseurs en welke participant verantwoordelijk is voor de besturing van het proces van de werkzaamheden van de verschillende adviseurs.

4
Schrijft de opdrachtgever de adviseur een persoon voor, van wie de adviseur bij de uitvoering van zijn verplichtingen gebruik dient te maken, dan legt de adviseur de voorwaarden waaronder hij en de voorgeschreven persoon voornemens zijn te contracteren voor aan de opdrachtgever, die deze goedkeurt en/of aanvaardt.

Artikel 7 De adviseur als gemachtigde van de opdrachtgever

1
De adviseur treedt op als gemachtigde van de opdrachtgever indien en voor zover de opdrachtgever de adviseur daartoe schriftelijk heeft aangewezen. Het ontbreken van een schriftelijke machtiging kan de adviseur niet worden tegengeworpen, indien en voor zover de adviseur bewijst dat de opdrachtgever anderszins uitdrukkelijk toestemming heeft gegeven, dan wel dat het optreden als gemachtigde uit de gegeven omstandigheden of de aard van de opdracht voortvloeit.

2
De opdrachtgever zal, indien en voor zover de adviseur als gemachtigde is aangewezen, niet buiten de adviseur om orders en aanwijzingen geven aan derden die het object, waarop de opdracht betrekking heeft, uitvoeren of daarvoor leveranties verrichten dan wel op die uitvoering toezicht houden. Indien de opdrachtgever in een dringend geval desondanks orders of aanwijzingen als hier bedoeld heeft gegeven, zal hij de adviseur daarvan onverwijld in kennis stellen.

Artikel 8 Esthetische waarde

Bij de beoordeling van de juiste vervulling van de opdracht blijft de esthetische waarde buiten beschouwing, hetgeen onverlet laat dat voldaan dient te worden aan redelijke eisen.

Artikel 9

Aanpassingen van de opdracht

1

Partijen treden met elkaar in overleg over een aanpassing van de opdracht indien:

1a

zich wijzigingen voordoen in de uitgangspunten of andere omstandigheden die ten grondslag lagen aan de opdracht;

1b

de behoorlijke vervulling van de opdracht extra werkzaamheden vereist. Bij dit overleg nemen partijen elkaars gerechtvaardigde belangen in acht.

2

De volgende omstandigheden geven in ieder geval aanleiding de opdracht aan te passen:

- relevante wijzigingen van (overheids)voorschriften of -beschikkingen;
- relevante wijzigingen in het programma van eisen dan wel de oorspronkelijke opdracht;
- door de opdrachtgever verlangde wijzigingen op, of varianten van, werkzaamheden die reeds goedgekeurd zijn, dan wel onderdeel uitmaken van een fase die reeds goedgekeurd is;
- extra werkzaamheden die tijdens de vervulling van de opdracht noodzakelijk blijken.

3

Leidt het overleg als bedoeld in lid 1 tot een aanpassing van de opdracht, dan handelen partijen overeenkomstig het bepaalde in Hoofdstuk 2 en worden de advieskosten aangepast.

Artikel 10

Onvoorziene omstandigheden

Op verlangen van een der partijen kunnen de gevolgen van de opdracht worden gewijzigd of kan deze geheel of gedeeltelijk worden ontbonden op grond van onvoorziene omstandigheden, welke van dien aard zijn dat de wederpartij naar maatstaven van redelijkheid en billijkheid ongewijzigde instandhouding van de opdracht niet mag verwachten. Aan de wijziging of ontbinding kan terugwerkende kracht worden verleend.

5

Algemene verplichtingen van partijen

Artikel 11 Algemene verplichtingen van de adviseur

1

De adviseur:

1a

vergewist zich bij het aanvaarden van een opdracht over de voor de juiste vervulling daarvan noodzakelijke kennis en kunde te (kunnen) beschikken;

1b

is gehouden om alle gegevens van een opdrachtgever vertrouwelijk te houden, voor zover deze gegevens als vertrouwelijk aan de adviseur bekend zijn of voor zover de adviseur redelijkerwijze kan of behoort te weten dat deze gegevens vertrouwelijk zijn.

2

De adviseur is gehouden de opdracht goed en zorgvuldig uit te voeren, de opdrachtgever onafhankelijk in een vertrouwenspositie terzijde te staan en zijn diensten naar beste kunnen en wetenschap te verrichten. De adviseur dient alles te vermijden wat de onafhankelijkheid van het advies kan schaden.

3

De adviseur sluit een beroepsaansprakelijkheidsverzekering af, waarvan de polis ten minste de dekking biedt van de door de Koninklijke Maatschappij tot Bevordering der Bouwkunst Bond van Nederlandse Architecten BNA en NLI ingenieurs Branchevereniging van advies-, management- en ingenieursbureaus, gezamenlijk laatst vastgestelde en gepubliceerde raampolis. Op verzoek van de opdrachtgever legt de adviseur bescheiden over waaruit blijkt dat hij aan deze verzekeringsplicht heeft voldaan.

4

De adviseur houdt rekening met de voor de opdracht van belang zijnde publiek- en privaatrechtelijke regelgeving, waarvan het bestaan van algemene bekendheid onder adviseurs mag worden verondersteld.

5

De adviseur houdt de opdrachtgever op de hoogte van de uitvoering van de opdracht. De adviseur verstrekt naar beste vermogen en tijdig desgevraagd alle inlichtingen, waaronder inlichtingen omtrent de voortgang van de uitvoering van de opdracht, veranderingen van wettelijke regelgeving, of veranderingen omtrent de financiële aspecten van de opdracht, de financiële gevolgen van al dan niet noodzakelijke wijziging daarvan, alsmede inlichtingen omtrent overeenkomsten die de adviseur ter vervulling van de opdracht met derden heeft gesloten.

6

De opdracht wordt vervuld conform het overeengekomen tijdschema. Tenzij door partijen uitdrukkelijk anders is overeengekomen, betreffen de termijnen in het overeengekomen tijdschema geen fatale termijnen.

7

De adviseur vangt eerst aan met een volgende fase nadat de opdrachtgever daartoe schriftelijk zijn toestemming heeft verleend. In deze toestemming wordt de goedkeuring van de werkzaamheden verricht in de voorafgaande fasen geacht te zijn begrepen, behalve voor zover de opdrachtgever zijn goedkeuring aan onderdelen van de werkzaamheden uitdrukkelijk heeft onthouden.

8

De adviseur deelt schriftelijk aan de opdrachtgever mee welke natuurlijke persoon of personen bevoegd zijn de adviseur te vertegenwoordigen, zo nodig onder vermelding van de beperkingen van zijn of hun bevoegdheid.

9

De adviseur dient bij beëindiging van de opdracht die betrekking heeft op de totstandkoming van een object, de opdrachtgever in het bezit te stellen van de door hem opgestelde documenten die van belang zijn voor het beheer en gebruik van dat object.

10

De adviseur is verplicht de opdrachtgever te waarschuwen, indien inlichtingen en/of gegevens verstrekt door of namens de opdrachtgever of beslissingen

genomen door of namens de opdrachtgever klaarblijkelijk zodanige fouten bevatten of gebreken vertonen, dat hij in strijd met de eisen van redelijkheid en billijkheid zou handelen als hij zonder waarschuwing bij de vervulling van de opdracht daarop zou voortbouwen.

11

De adviseur bewaart de gegevens die op de opdracht betrekking hebben en waarvan het belang, mede gelet op de aard van de opdracht en de overige omstandigheden, zulks kennelijk vordert op een door hem te bepalen wijze gedurende een periode van vijf jaren vanaf de dag, waarop de opdracht is geëindigd. Het bepaalde in artikel 16 leden 5 tot en met 7 (aansprakelijkheidsduur) is van overeenkomstige toepassing.

12

Desgevraagd stelt de adviseur, tegen vergoeding van de onkosten, duplicaten van de door hem ter zake van de opdracht bewaarde gegevens ter beschikking aan de opdrachtgever.

13

De adviseur is van de in lid 11 bedoelde bewaarplicht ontheven, indien hij de door hem bewaarde gegevens aan de opdrachtgever aanbiedt en deze desgevraagd aan de opdrachtgever overdraagt.

Artikel 12 Algemene verplichtingen van de opdrachtgever

1

De opdrachtgever gedraagt zich jegens de adviseur als een goed en zorgvuldig opdrachtgever. De opdrachtgever is gehouden om alle gegevens van een adviseur vertrouwelijk te houden, voor zover deze gegevens als vertrouwelijk aan de opdrachtgever bekend zijn of voor zover de opdrachtgever redelijkerwijs kan of behoort te weten dat deze gegevens vertrouwelijk zijn.

2

De opdrachtgever is verantwoordelijk voor zowel de tijdige verstrekking als de juistheid van de door of namens hem aan de adviseur verstrekte inlichtingen, gegevens en beslissingen die nodig zijn om de opdracht naar behoren te vervullen. De opdrachtgever vrijwaart de adviseur voor aanspraken van derden ter zake van deze inlichtingen, gegevens en beslissingen.

3

De opdrachtgever zal documenten die de adviseur bij de vervulling van de opdracht vervaardigt, tijdig beoordelen en na goedkeuring desgevraagd waarmerken.

4

De opdrachtgever is verplicht de adviseur binnen bekwame tijd te waarschuwen indien hij in de adviezen een tekortkoming van de adviseur daadwerkelijk heeft opgemerkt of zich daarvan bewust geweest moet zijn.

5

De opdrachtgever deelt schriftelijk aan de adviseur mee welke natuurlijke persoon of personen bevoegd zijn de opdrachtgever te vertegenwoordigen, zo nodig onder vermelding van de beperkingen van zijn of hun bevoegdheid.

6

In geval van detachering onthoudt de opdrachtgever zich van het in dienst nemen of op andere wijze inschakelen van deze gedetacheerde personen gedurende de looptijd van de detachering en een hieraan gelijke periode direct na het einde van de detachering, met een minimum van drie maanden en een maximum van een jaar.

7

De opdrachtgever draagt zijn opdrachtgeverschap niet geheel of gedeeltelijk over aan een ander zonder toestemming van de adviseur.

8

De opdrachtgever vrijwaart de adviseur tegen aanspraken van derden, die gerelateerd zijn aan de advieswerkzaamheden verricht uit hoofde van de opdracht aan de adviseur. Dit laat onverlet de aansprakelijkheid van de adviseur jegens de opdrachtgever.

9

De opdrachtgever voldoet tijdig aan zijn betalingsverplichting.

Artikel 13

Aansprakelijkheid van de adviseur voor toerekenbare tekortkomingen

1

De adviseur is jegens de opdrachtgever aansprakelijk voor zijn toerekenbare tekortkoming. Voor zover nakoming niet reeds blijvend onmogelijk is, vindt dit lid slechts toepassing met inachtneming van de wettelijke regeling van verzuim van de schuldenaar.

2

Maakt de adviseur bij de vervulling van de opdracht gebruik van een andere persoon, dan is de adviseur op gelijke wijze aansprakelijk als voor zijn eigen tekortkomingen met inachtneming van het bepaalde in artikel 14 lid 5.

Artikel 14

Schadevergoeding

1

In geval van een toerekenbare tekortkoming is de adviseur uitsluitend aansprakelijk voor vergoeding van de directe schade.

2

Tot de directe schade behoren in geen geval: bedrijfsschade, productieverlies, omzet- en/of winstderving, waardevermindering van producten evenmin als de kosten die met de uitvoering van het object gemoeid zouden zijn als de opdracht van de aanvang af goed zou zijn uitgevoerd.

3

De opdrachtgever is verplicht, tenzij zulks in verband met de omstandigheden niet van hem kan worden gevergd, in goed overleg de adviseur de gelegenheid te geven binnen een redelijke termijn voor diens rekening tekortkomingen, waarvoor de adviseur aansprakelijk is, te herstellen of de uit die tekortkomingen voortvloeiende schade te beperken of op te heffen onverminderd de aansprakelijkheid van de adviseur voor schade ten gevolge van de tekortkomingen.

4

Bij de vaststelling van de schadevergoeding in geval van een overschrijding van de vertegenwoordigingsbevoegdheid wordt, naast met de overige van belang zijnde feiten en omstandigheden, rekening gehouden met de mate waarin de opdrachtgever door de gevolgen van de bevoegdheidsoverschrijding is gebaat.

5

Indien door of namens de opdrachtgever het inschakelen van een bepaalde persoon is of wordt voorgeschreven, is de adviseur voor wat het werk van die persoon betreft jegens de opdrachtgever tot niet meer gehouden dan tot datgene, waartoe de adviseur die persoon kan houden krachtens de voorwaarden van de tussen de adviseur en de voorgeschreven persoon geldende afspraken, zoals deze door de opdrachtgever zijn aanvaard of goedgekeurd. Indien de voorgeschreven persoon tekortschiet en de adviseur het redelijkerwijs nodige heeft gedaan om nakoming en/of schadevergoeding te verkrijgen, zal de opdrachtgever de voor de adviseur ontstane extra kosten aan hem vergoeden, voor zover deze hem niet zijn vergoed door de voorgeschreven persoon. Daartegenover zal de adviseur, op eerste verzoek van de opdrachtgever, aan deze zijn vordering op de voorgeschreven persoon cederen tot aan het door de opdrachtgever aan hem vergoede bedrag.

6

Een op grond van de voorgaande regels bepaalde schadevergoeding is niet van toepassing voor zover deze schadevergoeding in de gegeven omstandigheden naar maatstaven van redelijkheid en billijkheid onaanvaardbaar is.

7

Onverminderd het in de vorige leden bepaalde is de adviseur bij opdrachten die betrekking hebben op de totstandkoming van een object alleen aansprakelijk voor schaden die niet zouden worden gedekt door een gebruikelijke CAR-verzekering of een vergelijkbare verzekering.

Artikel 15
Omvang van de
schadevergoeding

1
De door de adviseur te vergoeden schade is naar keuze van partijen per opdracht beperkt tot een bedrag gelijk aan de advieskosten met een maximum van € 1.000.000 of tot een bedrag gelijk aan driemaal de advieskosten met een maximum van € 2.500.000.

2
Indien partijen geen keus bepalen betreffende de omvang van de door de adviseur te vergoeden schade, is deze per opdracht beperkt tot een bedrag gelijk aan de advieskosten met een maximum van € 1.000.000.

3
In aanvulling op de voorgaande twee leden geldt dat ingeval de opdrachtgever een consument is, de in die twee leden genoemde beperkingen niet lager kunnen zijn dan € 75.000.

Artikel 16
Aansprakelijkheidsduur en
vervaltermijnen

1
De aansprakelijkheid van de adviseur vervalt door verloop van vijf jaren vanaf de dag waarop de opdracht door voltooiing of opzegging is geëindigd.

2
De rechtsvordering uit hoofde van een toerekenbare tekortkoming vervalt en is niet ontvankelijk indien de opdrachtgever niet binnen bekwame tijd nadat hij de tekortkoming heeft ontdekt of redelijkerwijs had behoren te ontdekken, schriftelijk en met redenen omkleed bij de adviseur ter zake heeft geprotesteerd.

3
De rechtsvordering uit hoofde van een toerekenbare tekortkoming vervalt en is niet ontvankelijk door verloop van twee jaren na het schriftelijke en met redenen omklede protest. Indien de opdrachtgever de adviseur een termijn heeft gesteld waarbinnen deze de tekortkoming zal wegnemen, begint de vervaltermijn eerst te lopen bij het einde van deze termijn, of zoveel eerder als de adviseur te kennen heeft gegeven de tekortkoming niet te zullen herstellen.

4
De rechtsvordering uit hoofde van een toerekenbare tekortkoming vervalt in ieder geval na verloop van vijf jaren vanaf de dag waarop de opdracht door voltooiing of opzegging is geëindigd. De rechtsvordering die na deze termijn wordt ingesteld is niet ontvankelijk.

5
Indien de einddeclaratie op een eerdere dag wordt verzonden dan de dag waarop de opdracht door opzegging of voltooiing is geëindigd, geldt de eerdere dag als dag waarop de opdracht is geëindigd.

6
Voor de toepassing van het bepaalde in de leden 1 en 4 wordt voor de opdracht een object betreffende als de dag waarop de opdracht is geëindigd, aangemerkt de dag waarop het object is of wordt geacht te zijn opgeleverd, mits deze oplevering geschiedt voor de in lid 5 bedoelde dag.

7
Wordt de opdracht door een consument ontbonden, dan wordt voor toepassing van het bepaalde in de leden 1 en 4 als dag waarop de opdracht is geëindigd, aangemerkt de dag waarop de ontbinding plaatsvond.

8
Indien de rechtsvordering krachtens het bepaalde in de vorige leden zou vervallen tussen het tijdstip waarop de adviseur aan de opdrachtgever heeft medegedeeld dat hij de tekortkoming zal onderzoeken of herstellen en het tijdstip waarop hij het onderzoek en de pogingen tot herstel kennelijk als beëindigd beschouwt, wordt de vervaltermijn verlengd tot zes maanden na laatstgenoemd tijdstip.

Artikel 17
Overige bepalingen
verband houdende met
schadevergoeding

1
Het recht van de opdrachtgever op schadevergoeding vermindert niet diens verplichtingen te betalen conform de opdracht.

2
In geval dat een bij de adviseur in dienst zijnde persoon is gedetacheerd bij de opdrachtgever, is de adviseur met inachtneming van het overig in dit hoofdstuk bepaalde slechts verantwoordelijk voor het beschikbaar zijn van deze persoon met de overeengekomen kwaliteit voor de overeengekomen periode.

3
Behoudens het bepaalde in het vorige lid is de adviseur niet aansprakelijk voor vergoeding van schade van de opdrachtgever of derden (mede) veroorzaakt door de ter beschikking gestelde persoon/personen.

4
De opdrachtgever is aansprakelijk voor, en vrijwaart de adviseur ter zake van, vorderingen tot vergoeding van schade van derden veroorzaakt door de aan de opdrachtgever ter beschikking gestelde persoon/personen.

5
Voor vergoeding van andere schade dan in dit hoofdstuk genoemd, is de adviseur slechts aansprakelijk indien en voor zover de tekortkoming te wijten is aan opzet of grove onzorgvuldigheid van de adviseur.

Artikel 18
Opdrachtgever is consument

Indien de opdrachtgever consument is, is het bepaalde in dit hoofdstuk van overeenkomstige toepassing tenzij het bepaalde als onredelijk bezwarend kan worden aangemerkt.

Artikel 19

Vertraging en onderbreking van de opdracht

1

De adviseur deelt de opdrachtgever, schriftelijk en onder vermelding van de oorzaak van de vertraging binnen bewaamde tijd na het intreden van een vertraging, mee per welke datum deze is ingetreden.

2

De opdrachtgever kan de adviseur gelasten de opdracht te onderbreken. De opdrachtgever is verplicht dit schriftelijk en onder vermelding van de gronden mee te delen.

Artikel 20

Gevolgen van vertraging of onderbreking van de opdracht

1

Na de in artikel 19 leden 1 en 2 omschreven mededeling treden partijen binnen bewaamde tijd in overleg omtrent de gevolgen van de vertraging of de onderbreking en nemen daarbij elkaars gerechtvaardigde belangen in acht.

2

Wordt de vervulling van de opdracht vertraagd of onderbroken en is dit de adviseur niet toe te rekenen, dan is de opdrachtgever verplicht op declaratie van de adviseur aan deze te vergoeden, berekend naar de stand van de werkzaamheden ten tijde van de mededeling bedoeld in artikel 19 leden 1 en 2:

2a

het honorarium;

2b

de bijkomende kosten;

2c

de toezichtskosten;

2d

alle redelijkerwijs gemaakte en nog te maken kosten, voortvloeiend uit verplichtingen die de adviseur reeds is aangegaan met het oog op de verdere vervulling van de opdracht.

3

De opdrachtgever is tevens verplicht te vergoeden de schade die de adviseur lijdt als gevolg van de onderbreking en/of de vertraging, onverminderd de gehoudenheid van de adviseur die schade zoveel mogelijk te beperken.

4

Het bepaalde in artikel 55 lid 3 is van overeenkomstige toepassing.

8

Bepalingen van toepassing op de opzegging van de opdracht

Artikel 21

Wijze van opzeggen

1

De opdracht wordt opgezegd door een aan de wederpartij gerichte schriftelijke mededeling, waarin ten minste de grond van de opzegging dient te worden vermeld alsmede de datum waarop de opzegging ingaat.

2

Vermeldt de mededeling geen grond, dan wordt de opdracht geacht te zijn opgezegd volgens het bepaalde in artikel 24.

Artikel 22

Limitatieve regeling opzeggingsgronden

Buiten de in deze regeling geregelde opzeggingsgronden is ontbinding van de tussen partijen gesloten opdracht uitgesloten, tenzij de opdrachtgever een consument is.

Artikel 23

Algemene verplichtingen van partijen na opzegging van de opdracht

Na de opzegging van de opdracht is ieder der partijen verplicht de gerechtvaardigde belangen van de wederpartij in acht te nemen.

Artikel 24
Opzegging van de opdracht
zonder grond

Partijen hebben ieder het recht de opdracht zonder grond op te zeggen.

Artikel 25
Gronden voor opzegging
van de opdracht

Gronden voor opzegging van de opdracht zijn:

- vertraging en onderbreking;
- toerekenbaar tekortkomen;
- overmacht;
- onvermogen;
- wijziging van de rechts- of samenwerkingsvorm;
- overlijden;
- arbeidsongeschikt raken van de persoon als bedoeld in artikel 32.

Artikel 26
Vertraging en onderbreking

Is, gelet op alle van belang zijnde omstandigheden, de vertraging of onderbreking van de vervulling van de opdracht zodanig van aard en/of duur dat nakoming van de opdracht in ongewijzigde vorm in redelijkheid niet is te vergen, dan hebben partijen ieder het recht de opdracht op deze grond op te zeggen.

Artikel 27
Toerekenbaar tekortkomen

1
Is er sprake van een toerekenbare tekortkoming, dan is de wederpartij van de partij aan wier kant de toerekenbare tekortkoming zich voordoet, bevoegd de opdracht op deze grond op te zeggen.

2
Aan laakbaar handelen van een partij worden dezelfde rechtsgevolgen verbonden als aan een toerekenbare tekortkoming van die partij.

3
Het recht op opzegging laat onverlet het bepaalde in Hoofdstuk 6.

Artikel 28
Overmacht

1
Van overmacht in de zin van deze regeling is sprake indien een tekortkoming een partij niet kan worden toegerekend. Een tekortkoming kan een partij niet worden toegerekend, indien zij niet is te wijten aan haar schuld, noch krachtens wet, rechtshandeling of in het verkeer geldende opvattingen voor haar rekening komt.

2
Van overmacht is tevens sprake, indien door feiten of omstandigheden, die niet aan een partij te wijten zijn, voortzetting van de opdracht in redelijkheid niet van haar gevergd kan worden.

Artikel 29
Onvermogen

Verkeert een partij in financieel onvermogen, of bestaan er andere goede gronden om aan te nemen dat zij zal tekortschieten in de nakoming van haar verplichtingen, dan is de wederpartij bevoegd haar, haar bewindvoerder of curator schriftelijk en met opgave van de gronden te sommen binnen een redelijke termijn schriftelijk te verklaren of deze in staat en bereid is om de opdracht voort te zetten. De wederpartij is gerechtigd te verlangen dat genoegzame zekerheid wordt gesteld, indien de opdracht wordt voortgezet. Blijft binnen de gestelde termijn hetzij de gevraagde verklaring dan wel de verlangde zekerheid uit, dan is de wederpartij gerechtigd de opdracht op deze grond op te zeggen.

Artikel 30
Wijziging rechts- of samenwerkingsvorm

1
Onder wijziging van de rechts- of samenwerkingsvorm wordt verstaan: het besluit tot ontbinding van een rechtspersoon of het verlies van rechtspersoonlijkheid, daaronder begrepen juridische fusie, en het besluit tot ontbinding van een vennootschap onder firma, een commanditaire vennootschap of een maatschap.

2
Doet zich ten aanzien van een partij een omstandigheid als bedoeld in lid 1 voor, dan is de wederpartij bevoegd de opdracht op die grond op te zeggen indien aan die omstandigheid door haar een redelijk belang te ontnemen is.

Artikel 31
Overlijden

1
De opdracht eindigt niet door het overlijden van een der partijen.

2
De erfgenamen of rechtverkrijgenden van de overledene wijzen op verlang van de wederpartij binnen een daarbij te stellen redelijke termijn een van hen of een derde aan om hen, in alle zaken de opdracht betreffende, te vertegenwoordigen.

3
Het bepaalde in artikel 29 is van overeenkomstige toepassing.

4
Het overlijden van een der partijen geeft de wederpartij en de erfgenamen of rechtverkrijgenden van de overledene de bevoegdheid de opdracht op te zeggen.

Artikel 32
Arbeidsongeschikt raken van een bepaalde persoon

Heeft de opdrachtgever bedongen dat de vervulling van de opdracht in het bijzonder wordt toevertrouwd aan een bepaalde persoon en doet zich te diens aanzien de omstandigheid voor als bedoeld in artikel 31 of wordt deze arbeidsongeschikt, dan is het bepaalde in artikel 31 van overeenkomstige toepassing.

Artikel 33

Betalingsverplichting na opzegging zonder grond door de opdrachtgever

I
Heeft de opdrachtgever de opdracht zonder grond opgezegd, dan is de opdrachtgever verplicht op declaratie van de adviseur, naar de stand van de werkzaamheden ten tijde van het moment dat de opzegging volgens het bepaalde in artikel 21 in werking treedt, te betalen:

Ia

het honorarium;

Ib

de bijkomende kosten;

Ic

de toezichtskosten;

Id

alle redelijkerwijs gemaakte en nog te maken kosten, voortvloeiend uit verplichtingen die de adviseur ten tijde van de opzegging reeds is aangegaan met het oog op de verdere vervulling van de opdracht.

2

De opdrachtgever, behoudens indien hij een consument is, is bovendien verplicht te betalen 10% van het resterende deel van de advieskosten, die de opdrachtgever verschuldigd zou zijn bij de volledige vervulling van de opdracht.

3

Leidt het bepaalde in lid 2 tot gevolgen die naar maatstaven van redelijkheid en billijkheid onaanvaardbaar zijn, dan kan daarvan worden afgeweken.

Artikel 34

Rechten op het advies na opzegging zonder grond door de opdrachtgever

I

Heeft de opdrachtgever de opdracht zonder grond opgezegd, dan mag de opdrachtgever het advies van de adviseur slechts (laten) gebruiken na voorafgaande, schriftelijke toestemming van de adviseur.

2

Aan zijn toestemming kan de adviseur voorwaarden verbinden, daaronder begrepen de betaling van een geldelijke vergoeding en het recht om erop toe te zien dat het advies volgens zijn bedoeling wordt gebruikt.

3

De opdrachtgever heeft het recht zonder toestemming van de adviseur het advies te (laten) gebruiken indien ten tijde van de opzegging met de uitvoering van het object een aanvang is gemaakt. Het bepaalde in lid 2 is van overeenkomstige toepassing.

4

Voor zover het bepaalde in dit artikel daarop geen inbreuk maakt, blijven de rechten van de adviseur op het advies overigens onverlet.

Artikel 35

Betalingsverplichting na opzegging zonder grond door de adviseur

I

Heeft de adviseur de opdracht zonder grond opgezegd, dan is de opdrachtgever verplicht op declaratie van de adviseur naar de stand van de werkzaamheden ten tijde van het moment dat de opzegging volgens het bepaalde in artikel 21 in werking treedt, te betalen:

Ia

het honorarium;

Ib

de bijkomende kosten;

Ic

de toezichtskosten;

Id

alle redelijkerwijs gemaakte en nog te maken kosten, voortvloeiend uit verplichtingen die de adviseur reeds is aangegaan met het oog op de verdere vervulling van de opdracht.

Artikel 36
Rechten op het advies na opzegging zonder grond door de adviseur

- 2
De betalingsverplichting van de opdrachtgever volgens het bepaalde in lid 1 strekt niet verder dan voor zover de werkzaamheden voor de opdrachtgever van nut zijn.
- 3
De opdrachtgever is bevoegd 10% in mindering te brengen op het bedrag dat hij op grond van het bepaalde in lid 2 verplicht is aan de adviseur te betalen.
- 4
Leidt het bepaalde in lid 3 tot gevolgen die naar maatstaven van redelijkheid en billijkheid onaanvaardbaar zijn, dan kan daarvan worden afgeweken.

Artikel 37
Betalingsverplichting na opzegging door de opdrachtgever op een grond gelegen bij de adviseur

- 1
Heeft de adviseur de opdracht zonder grond opgezegd, dan heeft de opdrachtgever het recht zonder tussenkomst of toestemming van de adviseur diens advies te (laten) gebruiken, tenzij redelijke belangen van de adviseur zich daartegen verzetten.
- 2
De opdrachtgever is voor dat gebruik geen vergoeding voor de rechten van de adviseur op het advies verschuldigd.
- 3
Voor zover het bepaalde in dit artikel daarop geen inbreuk maakt, blijven de rechten van de adviseur op het advies overigens onverlet.
- 1
Heeft de opdrachtgever de opdracht opgezegd op een grond die bij de adviseur is gelegen, dan is de opdrachtgever verplicht op declaratie van de adviseur naar de stand van de werkzaamheden ten tijde van het moment dat de opzegging volgens het bepaalde in artikel 21 in werking treedt, te betalen:
- 1a
het honorarium;
- 1b
de bijkomende kosten;
- 1c
de toezichtskosten;
- 1d
alle redelijkerwijs gemaakte en nog te maken kosten, voortvloeiend uit verplichtingen die de adviseur ten tijde van de opzegging reeds is aangegaan met het oog op de verdere vervulling van de opdracht.
- 2
De betalingsverplichting van de opdrachtgever volgens het bepaalde in lid 1 strekt niet verder dan voor zover de werkzaamheden voor de opdrachtgever van nut zijn.
- 3
De opdrachtgever is bevoegd 10% in mindering te brengen op het bedrag dat hij op grond van het bepaalde in lid 2 verplicht is aan de adviseur te betalen.
- 4
Het bepaalde in lid 3 is niet van toepassing indien wordt opgezegd op grond van artikel 30 of 31.
- 5
Leidt het bepaalde in lid 3 tot gevolgen die naar maatstaven van redelijkheid en billijkheid onaanvaardbaar zijn, dan kan daarvan worden afgeweken.

Artikel 38
Rechten op het advies na opzegging door de opdrachtgever op een grond gelegen bij de adviseur

I
Heeft de opdrachtgever de opdracht opgezegd op een grond die gelegen is bij de adviseur, dan heeft de opdrachtgever het recht zonder tussenkomst of toestemming van de adviseur diens advies te (laten) gebruiken, tenzij redelijke belangen van de adviseur zich daartegen verzetten.

2
De opdrachtgever is voor dat gebruik geen vergoeding voor de rechten van de adviseur op het advies verschuldigd.

3
Voor zover het bepaalde in dit artikel daarop geen inbreuk maakt, blijven de rechten van de adviseur op het advies overigens onverlet.

Artikel 39
Betalingsverplichting na opzegging door de opdrachtgever op een grond gelegen bij de opdrachtgever

I
Heeft de opdrachtgever de opdracht opgezegd op een grond die bij hemzelf is gelegen, dan is de opdrachtgever verplicht op declaratie van de adviseur naar stand van de werkzaamheden ten tijde van het moment dat de opzegging volgens het bepaalde in artikel 21 in werking treedt, te betalen:

Ia
het honorarium;

Ib
de bijkomende kosten;

Ic
de toezichtskosten;

Id
alle redelijkerwijs gemaakte en nog te maken kosten, voortvloeiend uit verplichtingen die de adviseur ten tijde van de opzegging reeds is aangegaan met het oog op de verdere vervulling van de opdracht.

2
De opdrachtgever, behoudens indien hij een consument is, is bovendien verplicht te betalen 10% van het resterende deel van advieskosten, die de opdrachtgever verschuldigd zou zijn bij de volledige vervulling van de opdracht.

3
Het bepaalde in lid 2 is niet van toepassing indien wordt opgezegd op grond van artikel 28 of 31.

4
Leidt het bepaalde in lid 2 tot gevolgen die naar maatstaven van redelijkheid en billijkheid onaanvaardbaar zijn, dan kan daarvan worden afgeweken.

Artikel 40
Rechten op het advies na opzegging door de opdrachtgever op een grond gelegen bij de opdrachtgever

I
Heeft de opdrachtgever de opdracht opgezegd op een grond die bij hemzelf is gelegen, dan mag de opdrachtgever het advies van de adviseur slechts (laten) gebruiken na voorafgaande, schriftelijke toestemming van de adviseur.

2
Aan zijn toestemming kan de adviseur voorwaarden verbinden, daaronder begrepen de betaling van een geldelijke vergoeding en het recht om erop toe te zien dat het advies volgens zijn bedoeling wordt gebruikt.

3
De opdrachtgever heeft het recht zonder toestemming van de adviseur het advies te (laten) gebruiken indien ten tijde van de opzegging met de uitvoering van het object een aanvang is gemaakt. Het bepaalde in lid 2 is van overeenkomstige toepassing.

4
Voor zover het bepaalde in dit artikel daarop geen inbreuk maakt, blijven de rechten van de adviseur op het advies overigens onverlet.

Artikel 41

Betalingsverplichting na opzegging door de adviseur op een grond gelegen bij de opdrachtgever

I
Heeft de adviseur de opdracht opgezegd op een grond die bij de opdrachtgever is gelegen, dan is de opdrachtgever verplicht op declaratie van de adviseur naar de stand van de werkzaamheden ten tijde van het moment dat de opzegging volgens het bepaalde in artikel 21 in werking treedt, te betalen:

Ia

het honorarium;

Ib

de bijkomende kosten;

Ic

de toezichtskosten;

Id

alle redelijkerwijs gemaakte en nog te maken kosten, voortvloeiend uit verplichtingen die de adviseur ten tijde van de opzegging reeds is aangegaan met het oog op de verdere vervulling van de opdracht.

2

De opdrachtgever, behoudens indien hij een consument is, is bovendien verplicht 10% van het resterende deel van de advieskosten te betalen, die verschuldigd zouden zijn bij de volledige vervulling van de opdracht.

3

Het bepaalde in lid 2 is niet van toepassing indien wordt opgezegd op grond van artikel 30 of 31.

4

Leidt het bepaalde in lid 2 tot gevolgen die naar maatstaven van redelijkheid en billijkheid onaanvaardbaar zijn, dan kan daarvan worden afgeweken.

Artikel 42

Rechten op het advies na opzegging door de adviseur op een grond gelegen bij de opdrachtgever

I
Heeft de adviseur opgezegd op een grond die bij de opdrachtgever is gelegen, dan mag de opdrachtgever het advies van de adviseur slechts (laten) gebruiken na voorafgaande, schriftelijke toestemming van de adviseur.

2

Aan zijn toestemming kan de adviseur voorwaarden verbinden, waaronder begrepen de betaling van een geldelijke vergoeding en het recht om erop toe te zien dat het advies volgens zijn bedoeling wordt gebruikt.

3

De opdrachtgever heeft het recht zonder toestemming van de adviseur het advies te (laten) gebruiken indien ten tijde van de opzegging met de uitvoering van het object een aanvang is gemaakt. Het bepaalde in lid 2 is van overeenkomstige toepassing.

4

Voor zover het bepaalde in dit artikel daarop geen inbreuk maakt, blijven de rechten blijft recht van de adviseur op het advies overigens onverlet.

Artikel 43

Betalingsverplichting na opzegging door de adviseur op een grond gelegen bij de adviseur

I
Heeft de adviseur de opdracht opgezegd op een grond die bij hemzelf is gelegen, dan is de opdrachtgever verplicht op declaratie van de adviseur naar de stand van de werkzaamheden ten tijde van het moment dat de opzegging volgens het bepaalde in artikel 21 in werking treedt te betalen:

Ia

het honorarium;

Ib

de bijkomende kosten;

1c
de toezichtskosten;

1d
alle redelijkerwijs gemaakte en nog te maken kosten, voortvloeiend uit verplichtingen die de adviseur ten tijde van de opzegging reeds is aangegaan met het oog op de verdere vervulling van de opdracht.

2
De betalingsverplichting van de opdrachtgever volgens het bepaalde in lid 1 strekt niet verder dan voor zover de werkzaamheden voor de opdrachtgever van nut zijn.

3
De opdrachtgever is bevoegd 10% in mindering te brengen op het bedrag dat hij op grond van het bepaalde in lid 2 verplicht is aan de adviseur te betalen.

4
Het bepaalde in de leden 2 en 3 is niet van toepassing indien wordt opgezegd op grond van artikel 28 of 31.

5
Leidt het bepaalde in lid 3 tot gevolgen die naar maatstaven van redelijkheid en billijkheid onaanvaardbaar zijn, dan kan daarvan worden afgeweken.

Artikel 44
Rechten op het advies na opzegging door de adviseur op een grond gelegen bij de adviseur

1
Heeft de adviseur de opdracht opgezegd op een grond die bij hemzelf is gelegen, dan heeft de opdrachtgever het recht zonder tussenkomst of toestemming van de adviseur diens advies te (laten) gebruiken, tenzij redelijke belangen van de adviseur zich daartegen verzetten.

2
De opdrachtgever is voor dat gebruik geen vergoeding voor de rechten van de adviseur op het advies verschuldigd.

3
Voor zover het bepaalde in dit artikel daarop geen inbreuk maakt, blijven de rechten van de adviseur op het advies overigens onverlet.

Artikel 45 Eigendom van documenten

De door de adviseur aan de opdrachtgever afgegeven documenten worden eigendom van de opdrachtgever en mogen door hem voor dit project worden gebruikt met inachtneming van de rechten die voortvloeien uit de wetgeving op het gebied van de intellectuele eigendom, nadat de opdrachtgever aan zijn financiële verplichtingen jegens de adviseur heeft voldaan.

Artikel 46 Rechten van de adviseur op het advies

1
De adviseur, of diens rechtverkrijgende(n) heeft het uitsluitend recht tot openbaarmaking, verwezenlijking en verveelvoudiging van zijn ontwerpen, tekeningen, schetsen, foto's en alle andere afbeeldingen van zijn ontwerp, van maquettes en modellen alsmede van alle andere voorwerpen of informatiedragers die van zijn ontwerp een afbeelding of voorstelling vormen, of die zijn bedoeld in de Auteurswet 1912 of in het Beneluxverdrag inzake de intellectuele eigendom inzake merken, tekeningen of modellen.

2
De adviseur behoudt ook nadat hij toestemming heeft verleend tot verwezenlijking, openbaarmaking of verveelvoudiging van zijn werk de volgende rechten:

2a
het recht zich te verzetten tegen openbaarmaking van het werk zonder vermelding van zijn naam of andere aanduiding als maker, tenzij het verzet in strijd zou zijn met de redelijkheid;

2b
het recht zich te verzetten tegen de openbaarmaking van het werk onder een andere naam dan de zijne, alsmede tegen het aanbrengen van enige wijziging in de benaming van het werk of in de aanduiding van de maker, zover deze op of in het werk voorkomen, dan wel in verband daarmee zijn openbaar gemaakt;

2c
het recht zich te verzetten tegen elke andere wijziging in het werk, tenzij deze wijziging van zodanige aard is, dat het verzet in strijd zou zijn met de redelijkheid;

2d
het recht zich te verzetten tegen elke misvorming, verminking of andere aantasting van het werk, welke nadeel zou kunnen toebrengen aan de eer of de goede naam van de maker of aan zijn waarde in deze hoedanigheid.

3
Onverminderd het ter zake bepaalde in de Auteurswet 1912 heeft de adviseur als enige het recht om van het uitwendige en inwendige van een naar zijn ontwerp verwezenlijkt object foto's of andere afbeeldingen te maken en deze te verveelvoudigen en openbaar te maken, doch hij behoeft de toestemming van de opdrachtgever voor het openbaar maken van foto's of andere afbeeldingen die het inwendige van het object tonen na ingebruikneming. Aan zijn toestemming kan de opdrachtgever voorwaarden verbinden.

4
De adviseur geldt in de zin van het Beneluxverdrag inzake de intellectuele eigendom inzake merken, tekeningen of modellen als de ontwerper van de tekeningen en modellen die hij in het kader van de opdracht heeft vervaardigd. De adviseur heeft bij uitsluiting het recht deze tekeningen en modellen te deponeren bij het in dat Verdrag bedoelde Bureau. Het ten aanzien van de rechten van de adviseur op het advies bepaalde is zoveel mogelijk van overeenkomstige toepassing op de aan zo'n depot te ontleen rechten.

4a
De adviseur is verplicht om naar zijn mening voor octrooiverlening vatbare vindingen, ontstaan tijdens en door de uitvoering van de opdracht, onverwijld onder de aandacht van de opdrachtgever te brengen.

4b

Indien een zodanige vinding is ontstaan door uitwisseling van kennis tussen de opdrachtgever en de adviseur, heeft de opdrachtgever het recht op zijn naam en voor zijn rekening octrooi op die vinding aan te vragen. De opdrachtgever stelt de adviseur van zijn besluit daartoe onverwijld in kennis. De adviseur is desgevraagd verplicht de opdrachtgever bij de behandeling van de aanvraag assistentie te verlenen. De daaruit voor de adviseur voortvloeiende werkzaamheden zullen in onderling overleg worden vergoed.

4c

Als de opdrachtgever een octrooi als bedoeld in dit lid verkrijgt, verleent hij om niet aan de adviseur een in beginsel niet overdraagbare licentie op die vinding. Bij concrete toepassing van de licentie zal de adviseur toestemming aan de opdrachtgever vragen, welke toestemming slechts geweigerd kan worden indien de opdrachtgever tegenstrijdige belangen met zijn bedrijf kan aantonen.

4d

Indien de opdrachtgever van het in dit lid onder b genoemde recht geen gebruik maakt, heeft de adviseur het recht op zijn naam en voor zijn rekening octrooi voor die vinding aan te vragen. De adviseur stelt de opdrachtgever van zijn besluit daartoe onverwijld in kennis.

4e

Als de adviseur een octrooi als bedoeld in het bepaalde sub d verkrijgt, verleent hij om niet aan de opdrachtgever een in beginsel niet overdraagbare licentie deze vinding in de huidige bedrijfsvoering van de opdrachtgever toe te passen.

Artikel 47

De uitvoering van het object

1

De opdrachtgever is verplicht het object overeenkomstig het advies en de bedoeling van de adviseur uit te (laten) voeren. De opdrachtgever stelt de adviseur in de gelegenheid zich ervan te vergewissen dat de uitvoering van het object geschiedt in overeenstemming met zijn advies en bedoeling. De opdrachtgever wijkt niet af van het advies en de bedoeling dan na overleg met de adviseur.

2

Indien partijen omtrent de werkzaamheden van de adviseur in verband met het in lid 1 bedoelde overleg niets zijn overeengekomen, is de opdrachtgever in voorkomende gevallen afzonderlijk advieskosten aan de adviseur verschuldigd, die in onderling overleg worden vastgesteld.

Artikel 48

Recht van herhaling van het advies

1

De adviseur heeft het recht zijn advies te herhalen, voor zover redelijke belangen van een eerdere opdrachtgever zich niet daartegen verzetten en niet dan nadat de adviseur met de eerdere opdrachtgever overleg heeft gepleegd.

2

Het is de opdrachtgever niet toegestaan het advies geheel dan wel gedeeltelijk nogmaals te gebruiken zonder de uitdrukkelijke schriftelijke toestemming van de adviseur.

3

In geval van het geheel dan wel gedeeltelijk nogmaals gebruiken van het advies door de opdrachtgever komen partijen in overleg de vergoeding overeen, waarbij rekening wordt gehouden met de aan de adviseur toekomende vergoeding voor de rechten op het advies.

Artikel 49
Algemene bepalingen

1

De opdracht-administratie van de adviseur is zodanig ingericht, dat de te declareren advieskosten kunnen worden vastgesteld aan de hand van aan die administratie te ontlelen gegevens.

2

De opdrachtgever is bevoegd voor zijn rekening de opdracht-administratie van de adviseur door een externe accountant aan een onderzoek te laten onderwerpen, dit uitsluitend voor zover dit onderzoek dient om de juistheid van de advieskosten vast te stellen. De kosten van dit onderzoek worden gedragen door de partij die naar aanleiding van dit onderzoek in het ongelijk is gesteld.

3

In de tussen partijen overeengekomen bedragen en in de in deze regeling genoemde bedragen is de omzetbelasting niet begrepen. De opdrachtgever vergoedt de door de adviseur ter zake van de opdracht verschuldigde omzetbelasting.

Artikel 50
Advieskosten

1

De advieskosten bestaan uit het honorarium, de toezichtskosten en de bijkomende kosten.

2

Het honorarium is de vergoeding die de adviseur toekomt voor diens werkzaamheden.

3

Toezichtskosten zijn kosten die de adviseur voor het toezicht op de uitvoering van het object maakt.

4

Tot de bijkomende kosten behoren ondermeer:

4a

de ten behoeve van de opdracht gemaakte reis- en verblijfskosten;

4b

de kosten samenhangend met het keuren van materialen, constructies en installaties, alsmede de kosten samenhangend met andere eenvoudige beproevingen of analyses;

4c

de kosten van het gebruik van instrumenten die door de adviseur bij metingen en proefnemingen ter beschikking worden gesteld;

4d

de kosten van het vermenigvuldigen van overeenkomsten, bestekken, tekeningen, berekeningen, rapporten e.d. door middel van lichtdrukken, fotokopiëren, plotten, printen of anderszins;

4e

de kosten gemoeid met het maken van foto's, maquettes, perspectieven en andere presentaties, indien deze door de opdrachtgever of door een overheidsinstantie worden verlangd;

4f

de kosten van telecommunicatie, porti en aankondigingen per advertentie;

4g

registratie, kadastrale kosten en andere verschotten;

4h

kosten gemaakt bij de aanbesteding of aanwijzing;

4i

kosten gemaakt bij het aangaan van contracten en het uitbrengen van deurwaardersexploten, legeskosten, vertaalkosten e.d.

Artikel 51

Bepaling van advieskosten

I

Het honorarium wordt voorafgaand aan de totstandkoming van de opdracht naar keuze van partijen schriftelijk vastgesteld op een van de hieronder vermelde wijzen of een combinatie daarvan:

Ia

als percentage van de uitvoeringskosten;

Ib

op grondslag van de tijd besteed aan de vervulling van de opdracht;

Ic

een tussen partijen overeengekomen vast bedrag;

Id

naar enige andere, tussen partijen overeengekomen maatstaf.

2

De toezichtskosten worden voorafgaand aan de totstandkoming van de opdracht naar keuze van partijen schriftelijk vastgesteld op een van de hieronder vermelde wijzen of een combinatie daarvan:

2a

als percentage van de uitvoeringskosten;

2b

op grondslag van de tijd besteed aan het toezicht;

2c

een tussen partijen overeengekomen vast bedrag;

2d

naar enige andere, tussen partijen overeengekomen maatstaf.

3

De bijkomende kosten worden voorafgaand aan de totstandkoming van de opdracht naar keuze van partijen schriftelijk vastgesteld op een van de hieronder vermelde wijzen of een combinatie daarvan:

3a

als percentage van de uitvoeringskosten;

3b

naar de werkelijk gemaakte kosten;

3c

een tussen partijen overeengekomen vast bedrag;

3d

als percentage van het honorarium;

3e

naar enige andere, tussen partijen overeengekomen maatstaf.

Artikel 52

Berekening als een percentage van de uitvoeringskosten

I

Het percentage van de uitvoeringskosten aan de hand waarvan de advieskosten worden bepaald, wordt voorafgaand aan de opdracht overeengekomen.

2

In de fasen voorafgaand aan de fase van prijs- en contractvorming, wordt ten behoeve van het berekenen van de advieskosten gebruik gemaakt van een door de adviseur gemaakte en bij die fasen behorende raming van de uitvoeringskosten, dan wel – indien de raming door een andere partij wordt opgesteld – van die raming, mits deze door de adviseur na controle is aanvaard. De definitieve advieskosten worden bepaald zodra de begroting behorend bij de fase technisch ontwerp/bestek is gemaakt en door de opdrachtgever goedgekeurd.

3

Vanaf de fase prijs- en contractvorming wordt ten behoeve van het berekenen van de advieskosten bij de uitvoering van het object, gebruik gemaakt van de definitieve uitvoeringskosten, opgesteld aan de hand van de kosten van de aan de uitvoerende bedrijven opgedragen uitvoeringswerkzaamheden vermeerderd met het saldo van meer- en minderwerk.

4

De opdrachtgever verstrekt de adviseur ter zake van de uitvoeringskosten de nodige gegevens ten behoeve van het juist berekenen van de advieskosten.

5

Tot de uitvoeringskosten worden mede gerekend de waarde van de door of vanwege de opdrachtgever te leveren of ter beschikking te stellen materialen en onderdelen van het werk, alsmede de overige kosten, welke gemeoid zijn met deze leveringen of terbeschikkingstellingen.

6

Tot de uitvoeringskosten als grondslag voor de advieskosten worden mede gerekend het saldo van de verrekening van wijzigingen van lonen en sociale lasten en van wijzigingen van prijzen, huren en vrachten of, indien deze verrekening door betaling van een afkoopsom is uitgesloten, deze afkoopsom.

7

Wordt het object niet uitgevoerd, of eindigt de opdracht voordien door opzegging, dan worden de uitvoeringskosten als grondslag voor de advieskosten met inachtneming van het bepaalde in lid 1 definitief vastgesteld naar het bij het tot stand komen van de opdracht tussen partijen overeengekomen bedrag aan uitvoeringskosten of, bij gebreke daarvan, naar de laatste raming of begroting van de adviseur, dan wel – indien de raming of begroting door een andere partij wordt opgesteld – van die raming of begroting, mits deze door de adviseur na controle is aanvaard.

Artikel 53

Berekening op grondslag van bestede tijd

1

Partijen komen voorafgaand aan de totstandkoming van de opdracht het in rekening te brengen tarief per tijdseenheid voor bij het project betrokken functiegroepen of medewerkers schriftelijk overeen. Indien is vastgesteld dat het tarief voor een bepaalde periode geldt, overlegt de adviseur tijdig met de opdrachtgever over een wijziging van het tarief na die periode.

2

Onder bestede tijd wordt verstaan het totaal van alle uren die zijn besteed aan het vervullen van de opdracht en de reistijd die voor de vervulling van de opdracht noodzakelijk is.

Artikel 54

Vaststelling vast bedrag

1

Advieskosten als vast bedrag worden bij het totstandkomen van de opdracht schriftelijk overeengekomen.

2

Het vaste bedrag voor de advieskosten wordt geacht uitsluitend te dienen voor de vergoeding van de nauwkeurig in de opdracht vermelde omvang en duur van de werkzaamheden.

Artikel 55

Advieskosten in geval van aanpassingen en wijzigingen

1

De opdrachtgever is afzonderlijke advieskosten verschuldigd voor wijzigingen die de adviseur dient uit te voeren, voor zover deze niet het gevolg zijn van een toerekenbare tekortkoming van de adviseur.

Artikel 56
Betaling van advieskosten

2
Indien de wijzigingen het gevolg zijn van een toerekenbare tekortkoming van de adviseur, is de opdrachtgever wel advieskosten verschuldigd voor zover aan deze advieskosten werkzaamheden ten grondslag lagen die ook bij een juiste vervulling van de opdracht noodzakelijk zouden zijn geweest.

3
Doen zich ten opzichte van de totstandkoming van de opdracht wijzigingen voor als genoemd in artikel 9 en artikel 20 en leiden deze tot een wijziging van de werkzaamheden van de adviseur, dan worden in overleg de advieskosten herzien.

1
De opdrachtgever betaalt de advieskosten op declaratie van de adviseur. Opdrachtgever en adviseur komen bij de opdracht een betalingsschema in termijnen overeen. De adviseur declareert de advieskosten volgens het overeengekomen betalingsschema of, bij gebreke daarvan, in maandelijks termijnen naar rato van de voortgang van de werkzaamheden.

2
De adviseur is gerechtigd een einddeclaratie in te dienen zodra zijn werkzaamheden zijn voltooid, dan wel op de dag waarop de opdracht volgens het bepaalde in artikel 21 is opgezegd.

3
De declaratie van de adviseur is gespecificeerd en wordt op verzoek van de opdrachtgever van de nodige bewijsstukken voorzien.

4
De opdrachtgever betaalt het gedeclareerde bedrag, voor zover niet anders is overeengekomen, binnen 30 dagen na de datum van de betreffende declaratie.

5
Indien de opdrachtgever de juistheid van een declaratie – of een gedeelte daarvan – betwist, is hij niettemin gehouden tot tijdig betalen van het niet betwiste gedeelte. Betwisting van een declaratie dient schriftelijk en binnen de betaaltermijn te geschieden. Blijkt de betwiste declaratie – of het betwiste gedeelte – alsnog verschuldigd, dan wordt de door de opdrachtgever verschuldigde wettelijke rente berekend vanaf de dag waarop de betaling uiterlijk had behoren te geschieden.

6
Verricht de opdrachtgever de ingevolge de opdracht verschuldigde betaling niet tijdig en is de vertraging niet het gevolg van een aan de adviseur toe te rekenen omstandigheid, dan is de opdrachtgever zonder nadere ingebrekestelling in verzuim en kan de adviseur aanspraak maken op vergoeding van rente tegen het wettelijk rentepercentage, met ingang van de dag volgend op de dag die is overeengekomen als uiterste betalingsdag tot en met de dag waarop de opdrachtgever de declaratie heeft voldaan.

7
Vindt de betaling niet plaats binnen één maand na de dag waarop deze uiterlijk had behoren te geschieden, dan kan de adviseur aanspraak maken op vergoeding van rente tegen het wettelijk rentepercentage verhoogd met drie procent met ingang van de dag waarop deze maand is verstreken, een en ander zonder nader herinneringsbericht of aanmaning van de adviseur.

8
Over de door de adviseur gevorderde rente wordt geen rente berekend.

9
Alle werkelijk door de adviseur gemaakte onkosten om tot voldoening van zijn declaratie te geraken, zowel gerechtelijke als buitengerechtelijke kosten, komen voor rekening van de opdrachtgever.

10
In afwijking van het in lid 9 bepaalde geldt dat voor opdrachten, waarbij een consument opdrachtgever is, de wettelijke regeling van de incassokosten van toepassing is.

Artikel 57
Toepasselijk recht

Op de opdracht is Nederlands recht van toepassing.

Artikel 58
Geschillen

1
Verschillen van mening tussen opdrachtgever en adviseur worden zoveel mogelijk opgelost langs minnelijke weg, daaronder begrepen mediation.

2
Indien partijen in de opdracht hebben bepaald dat geschillenbeslechting plaatsvindt door middel van arbitrage, zullen alle geschillen – daaronder begrepen die, welke slechts door een der partijen als zodanig worden beschouwd – die tussen de opdrachtgever en de adviseur of hun rechtsopvolgers of rechtverkrijgenden ontstaan naar aanleiding van de opdracht beslecht worden – met uitsluiting van de gewone rechter – door arbitrage overeenkomstig het arbitragereglement van de Raad van Arbitrage voor de Bouw, zoals dat luidt op de dag waarop het geschil aanhangig wordt gemaakt.

3
Indien bij een in kracht van gewijsde gegaan rechterlijk vonnis een uitspraak van het scheidsgerecht geheel of gedeeltelijk nietig wordt verklaard, heeft ieder der partijen het recht het geschil, voor zover het dientengevolge onbeslist is gebleven, opnieuw overeenkomstig dit artikel te doen beslechten. De vordering vervalt, indien zij aanhangig wordt gemaakt later dan drie maanden na het in kracht van gewijsde gaan van het rechterlijk vonnis. De gene die als scheidsmen of secretaris aan de nietig verklaarde uitspraak heeft meegewerkt, zal aan de nieuwe behandeling niet mogen meewerken.

4
In afwijking van het bepaalde in lid 2 staat het de eisende partij vrij een geschil dat valt binnen de competentie van de rechtbank, sector kanton, bij deze aanhangig te maken.

Artikel 59
Vaststelling en depot

Deze eerste herziening van de Rechtsverhouding opdrachtgever – architect, ingenieur en adviseur DNR 201 I, welke verkort wordt aangehaald als 'DNR 201 I', is op 3 juli 2013 gedeponneerd ter griffie van de Rechtbank te Amsterdam onder nummer 56/2013.

Uitgave

BNA
Koninklijke Maatschappij tot Bevordering der Bouwkunst
Bond van Nederlandse Architecten
Jollemanhof 14
Postbus 19606
1000 GP Amsterdam
T 020 555 36 66
bna@bna.nl
www.bna.nl

NLingenieurs

Branchevereniging van advies-, management- en ingenieursbureaus
Casuariestraat 11
Postbus 30442
2500 GK Den Haag
T 070 314 1868
info@NLingenieurs.nl
www.NLingenieurs.nl

Auteurs

Prof. mr. dr. M.A.B. Chao-Duivis, hoogleraar bouwwrecht en directeur
van het Instituut voor Bouwwrecht, Den Haag
Vertegenwoordigers van BNA en NLingenieurs

Redactie

BNA, Amsterdam
NLingenieurs, Den Haag
Marc Mijer, Ouderkerk aan de Amstel

Vormgeving

Reynoud Homan, Muiderberg
Krista Kolkman, Duiven

Opmaak en druk

Drukkerij Zeeland, Zeeland

© BNA en NLingenieurs

Het staat gebruikers van de DNR 2011 vrij deze te gebruiken
bij het aangaan van overeenkomsten.

Gewijzigde druk juli 2013

ISBN: 978-94-6228-189-9

Model Basisopdracht

Model Basisopdracht

Ondergetekenden:

.....¹

gevestigd/wonende te

ten deze rechtsgeldig vertegenwoordigd door

hierna te noemen: opdrachtgever

en

.....

gevestigd/wonende te

ten deze rechtsgeldig vertegenwoordigd door

hierna te noemen: adviseur,

verklaren het volgende te zijn overeengekomen.

Partijen stellen vast dat voorafgaande aan het opstellen van deze opdracht de inhoud ervan voldoende is doorgesproken, en dat op deze opdracht van toepassing is de ter hand gestelde dan wel elektronisch ter beschikking gestelde DNR 2011.

1

Project- en/of objectgegevens

1

De opdrachtgever draagt hierbij aan de adviseur op, en de adviseur verklaart deze opdracht te aanvaarden, ten behoeve van het project en/of object de volgende werkzaamheden, nader omschreven in annex 1.

2

Het advies dient met inachtneming van het in annex 2 opgenomen tijdschema door de adviseur te worden uitgevoerd.

3

De [fasering van de]² uitvoering van de werkzaamheden vindt plaats volgens het in annex 2 opgenomen tijdschema.

4

¹ Partijen vullen lege plaatsen in.

² Waar haakjes staan, dienen partijen zelf aan te geven of het tussen haakjes geplaatste van toepassing is.

Het bedrag dat ten naaste bij met de uitvoeringskosten van het object gemoeid mag zijn bedraagt:

euro, zegge:

5

Met inachtneming van het bepaalde omtrent advieskosten elders in deze opdracht, alsmede in de bij deze opdracht horende Rechtsverhouding opdrachtgever-architect, ingenieur en adviseur DNR 2011, wordt het bedrag aan advieskosten te betalen door de opdrachtgever aan de adviseur berekend op euro, exclusief BTW, zegge

Deze advieskosten zijn opgebouwd uit de volgende componenten:

honorarium

toezichtskosten

bijkomende kosten

[Uitgesplitst naar de verschillende fasen bedragen

het honorarium

de toezichtskosten.....

bijkomende kosten.....]³

6 De door de adviseur te vergoeden schade⁴

- o is per opdracht beperkt tot een bedrag gelijk aan de advieskosten met een maximum van € 1.000.000.
- o is per opdracht beperkt tot een bedrag aan driemaal de advieskosten met een maximum van € 2.500.000.

7. De wettelijke rente, bedoeld in de van toepassing zijnde DNR 2011, is de rente bedoeld in⁵:

- o artikel 6:119 BW.
- o artikel 6:119a BW.

2

Opdrachtdocumenten

1

De volgende opdrachtdocumenten omschrijven in onderlinge samenhang de rechten en verplichtingen die voor partijen uit de opdracht voortvloeien:

A

het programma van eisen;

B

de door partijen ingevulde en ondertekende Basisopdracht;

C

de door partijen gearafaerde annexen met betrekking tot:

1 de nadere omschrijving van de werkzaamheden;

³ Waar haakjes staan, dienen partijen zelf aan te geven of het tussen haakjes geplaatste van toepassing is.

⁴ Partijen kruisen hier een keus aan.

⁵ Partijen kruisen hier een keus aan.

- 2 het tijdsschema;
- 3 de vertegenwoordiging;
- 4 de uitwerking van de kwaliteitszorg;
- 5 de aard en omvang van de bijkomende kosten;
- 6 het betalingschema;
- 7 informatieoverdracht en overleg;
- 8 overdracht van documenten;
- 9 werkzaamheden te verrichten door derden-adviseurs;
- 10 de verklaring inzake de wettelijke informatieplicht van architecten bij het uitbrengen van een offerte;

11

D

de Rechtsverhouding opdrachtgever-architect, ingenieur en adviseur DNR 2011, die⁶

- o ter hand is gesteld.
- o met toestemming van de opdrachtgever elektronisch ter beschikking is gesteld.

2

Indien opdrachtdocumenten onderling tegenstrijdig zijn, geldt -tenzij een andere bedoeling uit de opdracht voortvloeit- de volgende rangorde:

- a de Basisopdracht;
- b de annexen;
- c de Rechtsverhouding opdrachtgever – architect, ingenieur en adviseur DNR 2011;
- d het programma van eisen.

3

De adviseur draagt de verantwoordelijkheid voor de onderlinge tegenstrijdigheden tussen de in lid 2 genoemde stukken voor zover hij daarvan de inhoud opstelde.

3

Gegevens, informatie en goederen door de opdrachtgever ter beschikking te stellen

1

Naast het programma van eisen stelt de opdrachtgever de volgende gegevens en informatie ter beschikking:

- a
- b
- c

2

De opdrachtgever stelt aan de adviseur de volgende goederen ter beschikking:

- a
- b

⁶ Partijen kruisen hier een keus aan

c

3

De opdrachtgever verschaft de adviseur toegang tot:

..... (adres of werkterrein)

4

Vertegenwoordiging

De opdrachtgever wijst met betrekking tot de opdracht aan om hem jegens de adviseur te vertegenwoordigen. In annex 3 worden de omvang en de duur van de vertegenwoordigingsbevoegdheid van omschreven.⁷

De adviseur wijst met betrekking tot de opdracht aan om hem jegens de opdrachtgever te vertegenwoordigen. In annex 3 worden de omvang en de duur van de vertegenwoordigingsbevoegdheid van omschreven.

5

Wettelijke verplichtingen

1

Partijen houden rekening met de volgende bijzondere publiek- en privaatrechtelijke regelgeving:

a

b

c

2

De adviseur neemt betreffende de in lid 1 genoemde regelingen de volgende verplichtingen op zich:

a

b

c

6

Kwaliteitszorg

De wijze waarop de kwaliteitszorg van de adviseur vorm wordt gegeven ten behoeve van de opdracht wordt omschreven in annex 4.

7

Advieskosten

1

Het honorarium van de adviseur wordt bepaald⁸:

o als percentage van de uitvoeringskosten;

⁷ De adviseur is bevoegd de opdrachtgever te vertegenwoordigen. In annex 3 worden de omvang en de duur van de vertegenwoordigingsbevoegdheid van de adviseur omschreven.

⁸ Partijen kruisen hier een keus aan.

- o op basis van de tijd besteed aan de vervulling van de opdracht;
- o door een door opdrachtgever en adviseur overeengekomen vast bedrag;
- o naar enige andere door opdrachtgever en adviseur overeengekomen maatstaf.

2

De toezichtskosten worden bepaald⁹:

- o als percentage van de uitvoeringskosten;
- o op basis van de tijd besteed aan het toezicht;
- o door een door opdrachtgever en adviseur overeengekomen vast bedrag;
- o naar enige andere door opdrachtgever en adviseur overeengekomen maatstaf.

3

De aard en omvang van de bijkomende kosten worden omschreven in een annex.

De bijkomende kosten worden bepaald¹⁰:

- o als percentage van de uitvoeringskosten;
- o naar de werkelijk gemaakte kosten;
- o door een door opdrachtgever en adviseur overeengekomen vast bedrag;
- o als percentage van het honorarium;
- o naar enige andere door opdrachtgever en adviseur overeengekomen maatstaf.

4

Oprachtgever en adviseur bepalen het percentage van de uitvoeringskosten ter berekening van de advieskosten/honorarium/toezichtskosten/bijkomende kosten (doorhalen wat niet gewenst is) op:%.

Oprachtgever en adviseur bepalen het tarief per tijdseenheid voor de advieskosten/honorarium/toezichtskosten/bijkomende kosten (doorhalen wat niet gewenst is) op euro, zegge:

Oprachtgever en adviseur bepalen het vaste bedrag voor de advieskosten/honorarium/toezichtskosten/bijkomende kosten (doorhalen wat niet gewenst is) op euro, zegge, voor de volgende periode:

5

Bij advieskosten als percentage van de uitvoeringskosten, worden de uitvoeringskosten bepaald als¹¹:

- o de bouwkosten volgens de omschrijving onder 3.2 van NEN 2631, getiteld 'investeringskosten van gebouwen', eerste druk, maart 1979;
- o de uitvoeringskosten voor de volgende delen van het te bouwen object, waarbij niet zijn inbegrepen
- o anders, te weten

6

Wijziging van tarieven¹²:

⁹ Partijen kruisen hier een keus aan.

¹⁰ Partijen kruisen hier een keus aan.

¹¹ Partijen kruisen hier een keus aan.

¹² Partijen kruisen hier een keus aan.

- o vindt niet plaats;
- o vindt wel plaats, conform

7

De aard en de omvang van de bijkomende kosten zijn in annex 5 omschreven.

8

De opdrachtgever betaalt de adviseur volgens het in annex 6 opgenomen betalingschema.

9

Betalingen worden gedaan op bank-/gironummer ten name van

8

Overleg en informatieoverdracht

In annex 7 en 8 leggen partijen vast met welke frequentie en in welke vorm informatie wordt overgedragen en overleg wordt gepleegd, en aan wie en in welke vorm en welk aantal documenten door de adviseur ter beschikking worden gesteld alsmede onder welke voorwaarden.

9

Samenwerken met derden-adviseurs

De opdrachtgever verleent aan de volgende derden-adviseurs opdracht voor door dezen te verrichten, in de annex 9 opgenomen, werkzaamheden:

.....

.....

De opdrachtgever wijst participant aan als verantwoordelijk voor de afstemming van de werkzaamheden van de verschillende derden-adviseurs.

De opdrachtgever wijst participant aan als verantwoordelijk voor de besturing van het proces van werkzaamheden van de verschillende derden-adviseurs.

10

Slotbepalingen

1

De adviseur heeft ter dekking van zijn aansprakelijkheid voortvloeiend uit deze opdracht een beroepsaansprakelijkheidsverzekering/..... verzekering afgesloten. Ten bewijze van het bestaan van deze verzekering legt de adviseur de volgende bescheiden over:

2

Onderwerpen die ten tijde van het aangaan van deze opdracht nog niet vastgesteld kunnen worden, zijn:

a

6

b

c

Zodra informatie over de genoemde onderwerpen beschikbaar komt, zullen deze onderwerp van overleg worden.

3

Geschillen voortvloeiend uit deze opdracht worden beslecht door middel van^{13/14}:

- o arbitrage
- o de gewone rechter.

Aldus overeengekomen op

Ondertekend te

Namens de opdrachtgever

Namens de adviseur

© BNA en NLingenieurs

Het staat gebruikers van de DNR 2011 vrij deze tekst al dan niet gewijzigd te gebruiken bij het aangaan van overeenkomsten.

¹³ Partijen kruisen hier een keus aan.

¹⁴ Indien voor arbitrage is gekozen, maar het belang lager is dan € 25.000, staat het partijen vrij bij het rijzen van het geschil dit voor te leggen aan de rechtbank, sector kanton. Wordt het genoemde bedrag na het verschijnen van deze Model Basisopdracht gewijzigd dan dient voor het genoemde bedrag het gewijzigde bedrag gelezen te worden.

Bijlage 2

UAV 2012 (met model garantieverklaringen)

Uniforme administratieve voorwaarden voor de uitvoering van werken en van technische installatiewerken 2012 (UAV 2012)

Nr. 2011-2000541953

Directie Constitutionele Zaken en Wetgeving

De Ministers van Binnenlandse Zaken en Koninkrijksrelaties en van Economische Zaken, Landbouw en Innovatie;

Overwegende dat het wenselijk is de Uniforme Administratieve Voorwaarden voor de uitvoering van werken te herzien;

Besluiten:

Vast te stellen de in de bijgaande bijlage 1 vervatte Uniforme Administratieve Voorwaarden voor de uitvoering van werken en van technische installatiewerken 2012.

Deze beschikking zal in de Staatscourant worden geplaatst.

's-Gravenhage, 19 januari 2012

*De Minister van Binnenlandse Zaken en Koninkrijksrelaties,
J.W.E. Spies.*

*De Minister van Economische Zaken, Landbouw en Innovatie,
M.J.M. Verhagen.*

BIJLAGE 1

Tekst van de Uniforme Administratieve Voorwaarden voor de uitvoering van werken en van technische installatiewerken 2012 (UAV 2012)

HOOFDSTUK I. ALGEMEEN

§ 1. Aanduidingen, begripsbepalingen

- Verstaan wordt onder:
 - de aannemer*: de natuurlijke of rechtspersoon, aan wie het werk is opgedragen;
 - de aannemingsom*: het bedrag, waarvoor de aannemer zich heeft verbonden het werk tot stand te brengen, de omzetbelasting daarin niet begrepen;
 - het bestek*: de beschrijving van het werk, de daarbij behorende tekeningen, de voor het werk geldende voorwaarden, de nota van inlichtingen en het proces-verbaal van aanwijzing;
 - bouwstoffen*: de in het werk te brengen materialen, voorwerpen, onderdelen, installaties of onderdelen daarvan, grond van allerlei soort en dergelijke;
 - dag*: kalenderdag;
 - de opdrachtgever*: de natuurlijke of rechtspersoon, die het werk opdraagt;
 - de overeenkomst*: de tussen opdrachtgever en aannemer tot stand gekomen overeenkomst van aanneming van werk;
 - UAV*: deze Uniforme Administratieve Voorwaarden voor de uitvoering van werken en van technische installatiewerken 2012;
 - het werk*: het uit te voeren werk, technische installatiewerk of de te verrichten levering;
 - werkdag*: een kalenderdag, tenzij deze valt op een algemeen of ter plaatse van het werk erkende, of door de overheid dan wel bij of krachtens collectieve arbeidsovereenkomst voorgeschreven rust- of feestdag, vakantiedag of andere niet individuele vrije dag.
- Indien in het bestek een afzonderlijke termijn is gesteld, binnen welke een deel van het werk moet worden opgeleverd, wordt voor de toepassing van de §§ 6, vierde lid, 8, 8a, 9, 10, 11, 12, 42 en 44 dat deel als een afzonderlijk werk aangemerkt.
- Indien in het bestek een afzonderlijke termijn is gesteld, binnen welke de uitvoering van het werk tot een bepaalde stand moet zijn gevorderd, voordat de oplevering plaats vindt, is het bepaalde in de §§ 8, 8a, 9 en 42 van overeenkomstige toepassing.
- Indien aan de totstandkoming van de overeenkomst geen aanbesteding is voorafgegaan, wordt voor de toepassing van de §§ 2, tweede lid, 6, elfde en dertiende lid, 48, tweede lid, en 49, tweede lid, in plaats van 'de dag van aanbesteding' gelezen 'de dag van de prijsaanbieding van de aannemer'.
- Bij meerjarige onderhoudswerken, opgedragen voor een bepaalde som per jaar wordt, indien sprake is van 'aannemingsom' of van 'termijn van betaling', bedoeld de aannemingsom per jaar of de termijn van betaling van het betrokken onderhoudsjaar.

§ 2. Van toepassing zijnde voorschriften, tegenstrijdige bepalingen

- De bepalingen van de UAV gelden voor zover daarvan in het bestek niet uitdrukkelijk is afgeweken.
- Tot het bestek behoren mede, als waren zij er letterlijk in opgenomen, de op het werk van toepassing verklaarde technische normvoorschriften zoals deze drie maanden voor de dag van aanbesteding luiden.
- Op de overeenkomst is van toepassing het Nederlandse recht.
- Indien onderdelen van het bestek onderling tegenstrijdig zijn, wordt, tenzij een andere bedoeling uit het bestek voortvloeit, de rangorde daarvan bepaald aan de hand van de volgende regels:
 - een nieuw geschreven of getekend document gaat voor een oud geschreven of getekend document;
 - de beschrijving gaat voor een tekening;
 - een bijzondere regeling gaat voor een algemene regeling;met dien verstande, dat regel a gaat voor de regels b en c, en regel b voor regel c. Indien toepassing van deze regels geen uitkomst biedt, wordt de tegenstrijdigheid, met inachtneming van de billijkheid, uitgelegd ten nadele van degene door of namens wie het bestek is opgesteld.
- Het in het vierde lid bepaalde laat onverlet de verplichting van de aannemer om de directie te waarschuwen in geval van een klaarblijkelijke tegenstrijdigheid tussen onderdelen van het bestek.

HOOFDSTUK II. VERTEGENWOORDIGING VAN PARTIJEN

§ 3. Directie

1. De opdrachtgever is gerechtigd een of meer personen aan te wijzen om als directie op te treden of de directie bij te staan dan wel als zodanig aangewezen personen door anderen te vervangen.
2. Indien de opdrachtgever niet een of meer personen wil aanwijzen om als directie op te treden, is hij verplicht hiervan vóór de uitvoering van het werk schriftelijk mededeling te doen aan de aannemer. Indien door het niet aanwijzen of niet vervangen van een of meer personen om als directie op te treden meer van de aannemer wordt verlangd dan redelijkerwijs van hem kan worden gevergd, heeft hij recht op bijbetaling.
3. De opdrachtgever geeft van elke aanwijzing als bedoeld in het eerste lid, indien deze niet reeds in het bestek is gedaan, en van elke wijziging of intrekking daarvan, onverwijld schriftelijk kennis aan de aannemer.
4. Zolang en voor zover de opdrachtgever niet schriftelijk aan de aannemer van het tegendeel doet blijken, vertegenwoordigt de directie de opdrachtgever in alle zaken het werk betreffende. In de gevallen echter, waar in de UAV uitdrukkelijk de opdrachtgever is genoemd, is alleen deze bevoegd.
5. Indien meer dan één persoon als directie is aangewezen, wordt ieder der aangewezen personen geacht de directie te vertegenwoordigen.
6. De directie oefent het toezicht uit op de uitvoering van het werk en op de naleving van de overeenkomst.
7. Personen, die zijn aangewezen om de directie bij te staan, binden deze in zoverre het tegendeel niet schriftelijk aan de aannemer is medegedeeld.
8. De directie is bevoegd te bepalen, dat door haar aan te duiden werkzaamheden niet mogen worden uitgevoerd dan in tegenwoordigheid van de directie of van door haar aangewezen personen.
9. Indien en zolang de opdrachtgever van zijn in het eerste lid bedoelde bevoegdheid geen gebruik heeft gemaakt, treedt hij daar, waar in de UAV sprake is van de directie, in haar plaats.

§ 4. Gevolmachtigde van de aannemer.

1. De aannemer is te allen tijde gerechtigd één of meer personen aan te wijzen om hem in zaken het werk betreffende te vertegenwoordigen. De aanwijzing door de aannemer van personen die hem in zaken het werk betreffende zullen vertegenwoordigen, moet geschieden met gebruikmaking van een volmacht overeenkomstig Bijlage A van de UAV. Ditzelfde geldt bij wijziging van bedoelde volmacht.
2. Een door de aannemer gewaarmerkt afschrift van de volmacht wordt onverwijld aan de directie verschaft.
3. De aanwijzing van iedere gevolmachtigde geschiedt voor het werk of voor een bepaald gedeelte ervan.

HOOFDSTUK III. ALGEMENE VERPLICHTINGEN VAN PARTIJEN

§ 5. Verplichtingen van de opdrachtgever

1. De opdrachtgever zorgt er voor, dat de aannemer tijdig kan beschikken:
 - a. over de publiekrechtelijke en privaatrechtelijke toestemmingen, die voor de opzet van het werk volgens het bestek vereist zijn;
 - b. over het terrein of het water, waarop of waarvan het werk moet worden uitgevoerd;
 - c. over de benodigde tekeningen en andere gegevens;
 - d. over de verstrekkingen, die de opdrachtgever ingevolge de overeenkomst doet.Indien de aard van het werk hiertoe aanleiding geeft, houdt de directie vóór de aanvang van het werk een bouwbespreking met de aannemer en de leidingbeheerders, waarbij de aannemer wordt ingelicht omtrent de juiste ligging van de zich in of nabij het werk en het werkteerrein bevindende ondergrondse kabels en leidingen en waarbij wordt vastgesteld wat daarmee moet geschieden. Indien de directie deze bouwbespreking niet houdt, zal de aannemer vóór de aanvang van het werk om het houden van die bespreking verzoeken. De directie zal aan dit verzoek gevolg geven.
2. De opdrachtgever draagt de verantwoordelijkheid voor de door of namens hem voorgeschreven constructies en werkwijzen, daaronder begrepen de invloed die daarop door de bodemgesteldheid wordt uitgeoefend, alsmede voor de door of namens hem gegeven orders en aanwijzingen.
3. Indien bouwstoffen of hulpmiddelen, die de opdrachtgever ter beschikking heeft gesteld, gebreken mochten hebben, is de opdrachtgever aansprakelijk voor de daardoor veroorzaakte schade.
4. De opdrachtgever is aansprakelijk voor de functionele ongeschiktheid:
 - a. van door hem voorgeschreven bouwstoffen;
 - b. van bouwstoffen, die bij een door hem voorgeschreven leverancier moeten worden betrokken,

- tenzij de aannemer een keuzemogelijkheid had met betrekking tot deze bouwstoffen. Onder de functionele ongeschiktheid van bouwstoffen wordt verstaan het naar hun aard niet geschikt zijn van deze bouwstoffen voor het doel waarvoor zij blijkens het bestek zijn bestemd.
5. (Vervallen).
 6. Indien wettelijke voorschriften of beschikkingen van overheidswege hogere eisen aan het werk stellen dan in de overeenkomst is bepaald, zullen wijzigingen van het werk, welke nodig zijn om aan die eisen te voldoen, worden verrekend als meer werk.
 7. De opdrachtgever zal het aan de aannemer toekomende volgens de in de overeenkomst gestelde regelen voldoen.
 8. Indien het bouwterrein, de uit het werk komende oude bouwstoffen of de door de opdrachtgever ter beschikking gestelde bouwstoffen verontreinigd zijn, wordt de aard en de omvang daarvan, voor zover voor de uitvoering van het werk van belang, in het bestek vermeld. De opzet van het werk zal zodanig zijn, dat daardoor schade aan personen, goederen of milieu zoveel mogelijk wordt beperkt.

§ 6. Verplichtingen van de aannemer

1. De aannemer is verplicht het werk uit te voeren naar de bepalingen van de overeenkomst zonder aanspraak op verrekening, bijbetaling of schadevergoeding te kunnen doen gelden dan in de gevallen, waarin dat bepaaldelijk voorgeschreven of kennelijk bedoeld is. Hij is verplicht al datgene te verrichten, wat naar de aard van de overeenkomst door de wet, de billijkheid of het gebruik wordt gevorderd of tot een behoorlijke aanwending der bouwstoffen behoort.
2. De aannemer is verplicht het werk uit te voeren volgens de door de directie te verstrekken en de door haar goed te keuren tekeningen. Hij is verplicht de orders en aanwijzingen op te volgen, die hem door de directie worden gegeven.
3. De verplichtingen van de aannemer omvatten mede:
 - a. de levering van de nodige bouwstoffen en het verrichten van de nodige werkzaamheden;
 - b. de beschikbaarstelling van gereedschap, materieel, hulpmaterialen, hulpstoffen, hulpwerken en andere hulpmiddelen, nodig voor de uitvoering van het werk en het verrichten van de nodige hulpwerkzaamheden;
 - c. de betaling van precario, kosten van aansluiting van hulpleidingen en dergelijke.
4. Het werk en de uitvoering daarvan zijn voor rekening van de aannemer met ingang van de datum van aanvang of zoveel eerder als de aannemer ingevolge § 7, tweede lid, met het werk begint, tot en met de dag waarop het werk overeenkomstig het bepaalde in § 10, eerste of tweede lid, als opgeleverd wordt beschouwd. Onder het werk en de uitvoering daarvan worden mede begrepen de voorbereiding, de aanvoer van bouwstoffen, de uitvoering van hulpwerken, de doelmatigheid en capaciteit van werktuigen en gereedschappen.
5. De uitvoering van het werk moet zodanig zijn, dat de totstandkoming van het werk overeenkomstig de volgens § 8, eerste lid, in het bestek voorgeschreven termijn verzekerd is.
6. De wijze van uitvoering van het werk moet zodanig zijn, dat voor de opdrachtgever dan wel voor derden geen nodeloze hinder is te duchten. De aannemer dient het werk zodanig uit te voeren, dat daardoor schade aan personen, goederen of milieu zoveel mogelijk wordt beperkt.
7. Onvoldoend werk wordt binnen een door de directie in billijkheid te stellen termijn tot haar genoegen door de aannemer verbeterd of vernieuwd. Deze verbetering of vernieuwing geschiedt op kosten van de aannemer, tenzij het onvoldoend werk het gevolg is van een omstandigheid die voor rekening van de opdrachtgever komt.
8. De aannemer is aansprakelijk voor schade aan met het werk in verband staande werken van de opdrachtgever en aan andere werken en eigendommen van de opdrachtgever, voor zover deze door de uitvoering van het werk is toegebracht en is toe te rekenen aan nalatigheid, onvoorzichtigheid of verkeerde handelingen van de aannemer, zijn personeel, zijn onderaannemers of zijn leveranciers.
9. De aannemer vrijwaart de opdrachtgever tegen aanspraken van derden tot vergoeding van schade, voor zover deze door de uitvoering van het werk is toegebracht en is toe te rekenen aan nalatigheid, onvoorzichtigheid of verkeerde handelingen van de aannemer, zijn personeel, zijn onderaannemers of zijn leveranciers.
10. De aannemer zorgt voor de tijdige verkrijging van publiekrechtelijke en privaatrechtelijke toestemmingen, die hij nodig heeft of wenst, voor zover zij niet behoren tot die, waarvoor de opdrachtgever ingevolge het bepaalde in § 5, eerste lid, sub a zorg draagt.
11. De aannemer wordt geacht bekend te zijn met de voor de uitvoering van het werk van belang zijnde wettelijke voorschriften en beschikkingen van overheidswege, voor zover deze op de dag van aanbesteding in werking zijn getreden. De aan de naleving van deze voorschriften en beschikkingen verbonden gevolgen zijn voor zijn rekening.
12. De gevolgen van de naleving van voorschriften van bijzondere aard zijn voor rekening van de aannemer, tenzij redelijkerwijs moet worden aangenomen, dat hij deze voorschriften niet behoefde te kennen. In dit laatste geval heeft hij aanspraak op bijbetaling.

13. De gevolgen van de naleving van wettelijke voorschriften of beschikkingen van overheidswege, die na de dag van aanbesteding in werking treden, komen voor rekening van de opdrachtgever, tenzij redelijkerwijs moet worden aangenomen dat de aannemer die gevolgen reeds op de dag van aanbesteding had kunnen voorzien. Indien echter in de overeenkomst bepalingen zijn opgenomen betreffende de verrekening van wijzigingen van lonen en sociale lasten of van prijzen, huren en vrachten, komen de gevolgen daarvan slechts voor rekening van de opdrachtgever, indien en voor zover zulks uit die bepalingen voortvloeit.
14. Indien de constructies, werkwijzen, orders en aanwijzingen, bedoeld in § 5, tweede lid, dan wel de bouwstoffen of hulpmiddelen, bedoeld in § 5, derde lid, klaarblijkelijk zodanige fouten bevatten of gebreken vertonen, dat de aannemer in strijd met de eisen van redelijkheid en billijkheid zou handelen door zonder de directie daarop te wijzen tot uitvoering van het desbetreffende onderdeel van het werk over te gaan, is hij voor de schadelijke gevolgen van zijn verzuim aansprakelijk. Het in dit lid bepaalde is van overeenkomstige toepassing op de in § 5, vierde lid, en deze paragraaf, zeventienvingstige lid, bedoelde gevallen.
15. Indien de aannemer meent, behalve op de aannemingssom, op de vergoeding van de omzetbelasting en op de verrekening ingevolge de §§ 35 tot en met 39, nog andere aanspraken jegens de opdrachtgever te hebben, geeft hij daarvan zo spoedig mogelijk schriftelijk aan deze kennis en in elk geval op zodanig tijdstip dat de directie de ter zake nodige gegevens kan verzamelen. Aan het verzamelen van die gegevens verleent de aannemer zijn medewerking. De opdrachtgever of de directie kan van de aannemer nadere inlichtingen verlangen omtrent de door hem kenbaar gemaakte aanspraken.
16. De aannemer zorgt voor orde en veiligheid op het werk. Hij zorgt tenslotte voor een zodanige verlichting, dat een goede uitvoering van het werk gewaarborgd is.
- 16a Wanneer bij de uitvoering van het werk voorwerpen of stoffen worden aangetroffen, waarvan redelijkerwijs geacht kan worden dat deze schade kunnen toebrengen aan personen, goederen of milieu, brengt de aannemer dit onmiddellijk ter kennis van de directie. Hij neemt terstond, zo mogelijk in overleg met de directie, de door de omstandigheden vereiste veiligheidsmaatregelen.
17. De aannemer is verplicht alle onbekwame dan wel ongeschikte personen, die van zijnzwege of vanwege een onderaannemer of leverancier op het werk aanwezig zijn, op verlangen van de directie onverwijld daarvan te doen verwijderen.
18. De aannemer moet gedurende de uitvoering van het werk op of in de nabijheid van de plaats, waar het wordt uitgevoerd, aanwezig zijn, tenzij de directie zulks onnodig oordeelt of een gevolmachtigde hem overeenkomstig § 4 vertegenwoordigt.
19. De aannemer zorgt er voor, dat bij de uitvoering van het werk, tenzij hijzelf of zijn gevolmachtigde ter plaatse is, steeds een persoon aanwezig is, die de opdracht reeds of aanwijzingen van de directie op te volgen en deze onverwijld aan hem of zijn gevolmachtigde over te brengen.
20. De aannemer verleent toegang tot het werk en het werkterrein aan de personen, die door de opdrachtgever of de directie tot toegang zijn gemachtigd, voor zover hij daartegen geen redelijke bezwaren heeft.
21. Behalve het te werk gestelde personeel en uit anderen hoofde bevoegde personen mag de aannemer andere personen op het werk en het werkterrein toelaten voor zover de opdrachtgever of de directie daartegen geen redelijke bezwaren kenbaar maakt.
22. De aannemer zorgt er voor, dat de directie en door de directie aangewezen personen, voor zover fabrieksgeheim zich daartegen niet verzet, vrije toegang hebben tot de terreinen, fabrieken, werkplaatsen en loodsen, zowel van de aannemer als van onderaannemers en leveranciers, waar werkzaamheden ten behoeve van het werk worden verricht of voor het werk bestemde bouwstoffen zijn opgeslagen, teneinde de werkzaamheden respectievelijk de bouwstoffen te inspecteren.
23. Indien uit hoofde van fabrieksgeheim vrije toegang als bedoeld in het voorgaande lid niet of niet ten volle kan worden gegeven, moet hiervan kennis worden gegeven:
 - a. bij de inschrijving, indien de bevoegdheid tot het verlenen van vrije toegang bij de aannemer berust;
 - b. bij de aanvraag tot goedkeuring van de betrokken onderaannemer of leverancier, indien de bevoegdheid bij een van hen berust.Een kennisgeving als bedoeld onder a zal niet worden aangemerkt als een aan de inschrijving verbonden voorwaarde.
24. Indien twee of meer personen tezamen een werk hebben aangenomen, zijn zij hoofdelijk voor de gehele uitvoering daarvan aansprakelijk. Zij zijn verplicht een van hen schriftelijk aan te wijzen om hen in alle opzichten te vertegenwoordigen.
25. De aannemer mag het werk niet geheel of ten dele aan een ander overdragen zonder schriftelijke goedkeuring van de opdrachtgever.
26. De aannemer kan bepaalde onderdelen van het werk in onderaanneming laten uitvoeren, mits voor de keuze van deze onderdelen en van de daarvoor in te schakelen onderaannemers de schriftelijke goedkeuring van de directie is verkregen; deze goedkeuring zal niet mogen worden onthouden op onredelijke gronden. De aannemer blijft niettemin jegens de opdrachtgever voor die onderdelen ten volle verantwoordelijk.
27. Indien door of namens de opdrachtgever het inschakelen van een bepaalde onderaannemer of

leverancier is of wordt voorgeschreven, is de aannemer voor wat het presteren van die onderaannemer of leverancier betreft jegens de opdrachtgever tot niet meer gehouden dan tot datgene, waartoe de aannemer die onderaannemer of leverancier kan houden krachtens de voorwaarden door deze gehanteerd en zoals deze door de opdrachtgever zijn aanvaard of goedgekeurd. Indien de voorgeschreven onderaannemer of leverancier niet, niet tijdig of niet deugdelijk presteert en de aannemer het redelijkerwijs nodige heeft gedaan om nakoming en/of schadevergoeding te verkrijgen, zal de opdrachtgever de voor de aannemer ontstane meerdere kosten aan hem vergoeden, voor zover deze hem niet zijn vergoed door de onderaannemer of leverancier. Daartegenover zal de aannemer, op eerste verzoek van de opdrachtgever, aan deze zijn vordering op de voorgeschreven onderaannemer of leverancier cederen tot aan het door de opdrachtgever aan hem vergoede bedrag.

28. Indien onderdelen van het werk in onderaanneming worden uitgevoerd, zal de aannemer de onderaannemer volledig inlichten omtrent de bepalingen van het bestek, die bij het desbetreffende onderdeel van belang kunnen zijn, en omtrent de wijze van uitvoering.
29. Orders en aanwijzingen betreffende die onderdelen zullen door de directie uitsluitend aan de aannemer worden kenbaar gemaakt en zullen door deze aan de onderaannemer worden doorgegeven, tenzij de aannemer na overleg met de onderaannemer schriftelijk verzoekt bedoelde orders en aanwijzingen tevens rechtstreeks aan de onderaannemer mede te delen.
30. De aannemer is verplicht ter zake van de overeenkomst in Nederland domicilie te hebben voor zover hij niet reeds in Nederland is gevestigd.

HOOFDSTUK IV. AANVANG, UITVOERINGSDUUR, OPLEVERING

§ 7. Datum van aanvang

1. Als datum van aanvang zal worden aangemerkt de vijfde werkdag na de dag waarop de aannemer het werk is opgedragen.
2. Tenzij in het bestek anders is bepaald, staat het de aannemer vrij, behoudens bezwaar van de directie, ook vóór de datum van aanvang met het werk te beginnen.

§ 8. Uitvoeringsduur, uitstel van oplevering

1. De termijn, binnen welke het werk moet worden opgeleverd, wordt in het bestek uitgedrukt:
 - a. hetzij in een aantal werkbare werkdagen;
 - b. hetzij in een aantal kalenderdagen, -weken of -maanden;
 - c. hetzij door een bepaalde dag te noemen.
2. Indien een termijn is uitgedrukt in een aantal werkbare werkdagen, worden werkdagen, respectievelijk halve werkdagen, als onwerkbaar beschouwd, wanneer daarop door omstandigheden buiten de aansprakelijkheid van de aannemer gedurende ten minste vijf uren, respectievelijk ten minste twee uren, door het grootste deel van de arbeiders of machines niet kon worden gewerkt.
3. Als de oplevering van het werk zou moeten geschieden op een dag die geen werkdag is, geldt de eerstvolgende werkdag als de overeengekomen dag van oplevering.
4. De termijn, binnen welke het werk moet worden opgeleverd, kan door de opdrachtgever worden verlengd, hetzij eigener beweging, hetzij op een daartoe strekkend verzoek van de aannemer. Een verzoek van de aannemer om termijnverlenging zal slechts in overweging kunnen worden genomen, indien dit schriftelijk geschiedt en – behoudens ontheffing door de directie – ten minste veertien dagen voor het verstrijken van de termijn bij de directie is bezorgd.
5. Indien door overmacht, door voor rekening van de opdrachtgever komende omstandigheden, of door het door of namens de opdrachtgever aanbrengen van bestekswijzigingen dan wel van wijzigingen in de uitvoering van het werk, niet van de aannemer kan worden gevergd dat het werk binnen de overeengekomen termijn wordt opgeleverd, heeft hij recht op termijnverlenging.

§ 8a. Beproeving

1. Beproeving van het technische installatiewerk of een of meer onderdelen daarvan vindt plaats, indien dit is overeengekomen. De beproeving geschiedt door de aannemer in aanwezigheid van de directie en dient om vast te stellen of het technische installatiewerk, of het desbetreffende onderdeel daarvan, op het gebied bestreken door de beproeving, voldoet aan hetgeen is overeengekomen voor zover dit op het tijdstip van de beproeving mogelijk is.
2. Aannemer en directie stellen in onderling overleg het tijdstip van de beproeving vast. Indien aannemer en directie niet komen tot gemeenschappelijke vaststelling van het tijdstip van de beproeving, stelt de aannemer dit tijdstip vast en geeft van dit tijdstip ten minste acht dagen tevoren schriftelijk kennis aan de directie.
3. Ten behoeve van de beproeving stelt de aannemer voor zijn rekening het nodige materieel en het personeel voor de bediening daarvan beschikbaar. De kosten van de voor de beproeving benodigde hoeveelheid water en energie zijn voor rekening van de opdrachtgever.

4. Zo spoedig mogelijk, doch uiterlijk binnen vijf dagen na de beproeving, stelt de aannemer een rapport op waarin het beproevingsresultaat is opgenomen, alsmede, indien zulks is overeengekomen, een meetstaat die de meetresultaten en andere relevante gegevens vermeldt. Door de ondertekening van dit in tweevoud op te maken rapport door de aannemer en de directie staan de resultaten van de beproeving vast. Indien de directie tijdens de beproeving niet aanwezig is geweest, staan de resultaten van de beproeving vast door de enkele vermelding daarvan in het rapport.
5. Indien op grond van de beproeving is vastgesteld dat het technische installatiewerk, op het gebied bestreken door de beproeving, niet voldoet aan hetgeen is overeengekomen, zal, nadat de aannemer de nodige verbeteringen heeft aangebracht, de beproeving worden herhaald. Op deze herhaalde beproeving zijn de vorige leden van overeenkomstige toepassing, met dien verstande dat in dit geval de kosten voor water en energie, benodigd voor de beproeving, voor rekening van de aannemer zijn.
6. Indien op grond van de beproeving is vastgesteld dat het technische installatiewerk, op het gebied bestreken door de beproeving, voldoet aan hetgeen is overeengekomen en het technische installatiewerk ook overigens is voltooid, vindt opnemning van het technische installatiewerk plaats zoals bedoeld in § 9.

§ 9. Opnemning en goedkeuring

1. De opnemning van het werk geschiedt op schriftelijke, tot de directie gerichte aanvraag van de aannemer, waarin deze mededeelt op welke dag het werk naar zijn oordeel voltooid zal zijn. De directie kan genoegen nemen met een mondelinge mededeling, welke in het dagboek of weekrapport, bedoeld in § 27, wordt aangetekend.
2. De opnemning geschiedt zo spoedig mogelijk en in de regel binnen acht dagen na de in het eerste lid bedoelde dag. De dag en het tijdstip van opnemning worden aan de aannemer tijdig en zo mogelijk ten minste drie dagen tevoren schriftelijk medegedeeld. De directie kan verlangen, dat de aannemer of zijn gevolmachtigde bij de opnemning tegenwoordig is.
3. Nadat het werk is opgenomen, wordt aan de aannemer binnen acht dagen schriftelijk medegedeeld, of het al dan niet is goedgekeurd, in het laatste geval met opgave van de gebreken, die de redenen voor de onthouding van de goedkeuring zijn. Wordt het werk goedgekeurd, dan wordt als dag van goedkeuring aangemerkt de dag waarop de desbetreffende mededeling aan de aannemer is verzonden.
4. Met toestemming van de aannemer kan, in plaats van de schriftelijke mededeling bedoeld in het vorige lid, worden volstaan met een overeenkomstige aantekening in het dagboek of weekrapport, met vermelding van de datum der aantekening. Alsdan wordt, indien het werk wordt goedgekeurd, als dag van goedkeuring aangemerkt de dag waarop de desbetreffende aantekening is geplaatst.
5. Wordt niet binnen acht dagen na de opnemning een schriftelijke mededeling, of het werk al dan niet is goedgekeurd, aan de aannemer verzonden dan wel, in het geval bedoeld in het vierde lid, een overeenkomstig aantekening in het dagboek of weekrapport geplaatst, dan wordt het werk geacht op de achtste dag na de opnemning te zijn goedgekeurd.
6. Geschiedt de opnemning niet binnen vijftien dagen na de in het eerste lid bedoelde dag, dan kan de aannemer bij aangetekende brief een nieuwe aanvraag tot de directie richten, met verzoek het werk binnen acht dagen op te nemen. Voldoet de directie niet aan dit verzoek, dan wordt het werk geacht op de achtste dag na de verzending van die brief te zijn goedgekeurd.
7. Kleine gebreken, die gevoeglijk vóór een nog volgende betalingstermijn kunnen worden hersteld, zullen geen reden tot onthouding van goedkeuring mogen zijn, mits zij een eventuele ingebruikneming niet in de weg staan. De aannemer is gehouden de in dit lid bedoelde gebreken zo spoedig mogelijk te herstellen.
8. Met betrekking tot een heropnemning na onthouding van goedkeuring vinden de bovenvermelde bepalingen overeenkomstige toepassing.
9. Bij een heropnemning zullen andere gebreken dan die, welke overeenkomstig het zevende lid aan de aannemer zijn opgegeven, alleen dan reden tot hernieuwde onthouding van goedkeuring kunnen zijn, indien zij eerst na de voorafgegane opnemning aan de dag zijn getreden.

§ 10. Oplevering

1. Het werk wordt als opgeleverd beschouwd, indien het overeenkomstig het bepaalde in § 9 is of geacht wordt te zijn goedgekeurd.
De dag, waarop het werk is of geacht wordt te zijn goedgekeurd, geldt als dag waarop het werk als opgeleverd wordt beschouwd.
- 1a. Indien in het bestek is voorgeschreven dat de aannemer de opdrachtgever bedienings- en onderhoudsvoorschriften zal verstrekken met betrekking tot het technische installatiewerk, overhandigt hij deze op het tijdstip van ingebruikneming van het technische installatiewerk, of van het desbetreffende onderdeel daarvan, dan wel uiterlijk op de dag waarop het technische installatiewerk als opgeleverd wordt beschouwd. Indien in het bestek is voorgeschreven dat de

- aannemer de opdrachtgever revisietekeningen met betrekking tot het technische installatiewerk zal verstrekken, overhandigt hij deze uiterlijk drie maanden na de dag waarop het technische installatiewerk als opgeleverd wordt beschouwd.
- Indien de aannemer niet een aanvraag om opnemning als bedoeld in § 9, eerste lid, tot de directie heeft gericht, doch de opdrachtgever het werk voltooid acht, kan deze de aannemer zulks schriftelijk mededelen. De vijfde dag na de verzending van deze mededeling geldt dan als dag waarop het werk als opgeleverd wordt beschouwd.
 - De opdrachtgever kan het werk, voordat dit voltooid is, of een al dan niet voltooid onderdeel daarvan, in gebruik nemen of doen nemen mits de ingebruikneming een voldoende voortgang van het werk niet in gevaar brengt. De opdrachtgever gaat hiertoe niet over dan nadat hij dit schriftelijk aan de aannemer heeft medegedeeld en hij deze heeft gehoord en een opnemning, dan wel – indien het een technisch installatiewerk betreft – een beproeving en opnemning als bedoeld in § 8a van het in gebruik te nemen werk of onderdeel daarvan heeft plaatsgevonden. Indien door de ingebruikneming meer wordt verlangd van de aannemer dan redelijkerwijs van hem kan worden gevergd, zal dit worden verrekend als meer werk. Indien door de ingebruikneming schade aan het werk ontstaat komt deze schade niet voor rekening van de aannemer. Door de in dit lid bedoelde ingebruikneming en opnemning wordt het werk, dan wel dat onderdeel, niet als opgeleverd beschouwd. Voor technische installatiewerken geldt dat indien in het bestek een onderhoudstermijn als bedoeld in § 11 is voorgeschreven, door de in dit lid bedoelde ingebruikneming de onderhoudstermijn onmiddellijk ingaat na de dag van ingebruikneming.

§ 11. Onderhoudstermijn

- Indien in het bestek een onderhoudstermijn is voorgeschreven, gaat deze termijn in onmiddellijk na de dag waarop het werk overeenkomstig het bepaalde in § 10, eerste of tweede lid, als opgeleverd wordt beschouwd.
- De aannemer is gehouden gebreken, welke in de onderhoudstermijn aan de dag treden, te herstellen, met uitzondering echter van die, waarvoor de opdrachtgever op grond van § 5, tweede lid de verantwoordelijkheid draagt of waarvoor hij op grond van § 5, derde of vierde lid, aansprakelijk is. Onder de in dit lid bedoelde gebreken vallen niet die gebreken die het gevolg zijn van onjuist of onzorgvuldig gebruik dan wel gekwalificeerd kunnen worden als normaal te verwachten slijtage als gevolg van het feitelijke gebruik.
- Het in het tweede lid bedoelde herstel geschiedt voor rekening van de aannemer, tot genoegen van de directie en binnen een door haar in billijkheid te stellen termijn.
- In de onderhoudstermijn optredende schade aan het werk is voor rekening van de opdrachtgever, met uitzondering echter van die schade, welke het gevolg is van door de aannemer verricht onvoltooid werk. In het laatste geval is het bepaalde in het derde lid van overeenkomstige toepassing.
- Indien de aannemer zich desgevraagd verbindt tot herstel van niet voor zijn rekening komende gebreken of schade aan het werk, geschiedt de verrekening daarvan als meer werk.
- Na afloop van de onderhoudstermijn zal het werk wederom worden opgenomen om te constateren, of de aannemer aan zijn verplichtingen heeft voldaan, waarbij wordt gehandeld overeenkomstig het bepaalde in § 9.

§ 12. Aansprakelijkheid van de aannemer na de oplevering

- Na de dag, waarop het werk overeenkomstig het bepaalde in § 10, eerste of tweede lid, als opgeleverd wordt beschouwd, is de aannemer niet meer aansprakelijk voor tekortkomingen aan het werk.
- Het in het eerste lid bepaalde lijdt uitzondering indien sprake is van een gebrek:
 - dat toe te rekenen is aan de aannemer en
 - dat bovendien ondanks nauwlettend toezicht tijdens de uitvoering dan wel bij de opnemning van het werk als bedoeld in § 9, tweede lid, door de directie redelijkerwijs niet onderkend had kunnen worden en waarvan
 - de aannemer binnen een redelijke termijn na de ontdekking mededeling is gedaan.
- (Vervallen).
- De rechtsvordering uit hoofde van een gebrek waarvoor de aannemer krachtens het tweede lid aansprakelijk is, is niet ontvankelijk indien zij wordt ingesteld na verloop van:
 - vijf jaren na de in het eerste lid bedoelde dag, of
 - tien jaren na de in het eerste lid bedoelde dag, indien het werk geheel of gedeeltelijk is ingestort of dreigt in te storten dan wel ongeschikt is geraakt of ongeschikt dreigt te geraken voor de bestemming waarvoor het blijktens de overeenkomst bedoeld is en dit slechts kan worden verholpen of kan worden voorkomen door het treffen van zeer kostbare voorzieningen.
- Indien in het bestek een onderhoudstermijn is voorgeschreven, treedt voor de toepassing van deze paragraaf de dag na het verstrijken van die termijn in de plaats van de in het eerste lid bedoelde

dag en wordt onder opnemng van het werk verstaan: de opnemng genoemd in § 11, zesde lid.

HOOFDSTUK V. WIJZIGING TIJDSTIPPEN VAN UITVOERING, SCHORSING, Beëindiging IN ONVOLTOOIDE STAAT

§ 13. Wijziging tijdstippen van uitvoering

- De directie is bevoegd:
 - indien in het bestek een onderhoudstermijn als bedoeld in § 11, eerste lid, is voorgeschreven, de uitvoering van ondergeschikte werkzaamheden tot in die onderhoudstermijn te verschuiven;
 - bij meerjarig onderhoud de uitvoering van werken, waartoe de aannemer in een bepaald jaar verplicht is, in een ander jaar binnen de duur van dit onderhoud te verlangen.
- Indien het voorafgaande aanleiding tot verrekening geeft, wordt daarvoor overeenkomstig het bepaalde in § 36 een regeling getroffen.

§ 14. Schorsing van het werk en beëindiging van het werk in onvoltooid staat

- De opdrachtgever is bevoegd de uitvoering van het werk voor het geheel of voor een gedeelte te schorsen.
- In spoedeisende gevallen is de directie, hangende de beslissing van de opdrachtgever, voorlopig tot zodanige schorsing bevoegd.
- Gedurende de schorsing is de aannemer verplicht:
 - in overleg met de directie gepaste maatregelen te nemen ter voorkoming en beperking van schade, die aan het werk zou kunnen ontstaan;
 - na te laten zowel hetgeen schade aan het werk ten gevolge zou kunnen hebben als hetgeen de latere voortzetting zou kunnen bemoeilijken.
- Voorzieningen, die de aannemer ten gevolge van de schorsing moet treffen, worden als meer werk met hem verrekend. Schade, die de aannemer ten gevolge van de schorsing lijdt, wordt hem vergoed.
- Indien de schorsing langer dan één maand duurt, kan de aannemer bovendien vorderen, dat een evenredige betaling voor het uitgevoerde gedeelte van het werk plaats heeft. Daarbij wordt rekening gehouden met de nog niet verwerkte bouwstoffen, voor zover deze in verband met het bepaalde in § 19 eigendom van de opdrachtgever zijn geworden. Nog niet verwerkte voor keuring gereed zijnde bouwstoffen worden op verzoek van de aannemer eerst nog gekeurd.
- Indien de schorsing van het gehele werk langer duurt dan zes maanden, is de aannemer bevoegd het werk in onvoltooid staat te beëindigen.
- De opdrachtgever is bevoegd de aannemer op te dragen het werk in onvoltooid staat te beëindigen.
- Wanneer door voor rekening van de opdrachtgever komende omstandigheden de uitvoering van het werk gedurende meer dan twee maanden ononderbroken is vertraagd, is de aannemer bevoegd het werk in onvoltooid staat te beëindigen.
- In de gevallen bedoeld in het zesde, zevende en achtste lid zal de opdrachtgever zo spoedig mogelijk na de beëindiging het werk overnemen. De aannemer is tot aan de overneming van het werk door de opdrachtgever gehouden de in het derde lid bedoelde verplichtingen na te komen.
- De aannemer heeft alsdan recht op de aannemingsom, vermeerderd met de kosten die hij als gevolg van de niet voltooiing heeft moeten maken en verminderd met de hem door de beëindiging bespaarde kosten. Aanspraken van de aannemer en de opdrachtgever op hetgeen overigens ter zake van de overeenkomst verschuldigd is blijven onverlet.

HOOFDSTUK VI. WERKTERREIN, RECLAME

§ 15. Werkterrein

- Indien in het bestek oppervlakten van grond of water als werkterrein zijn aangeduid, heeft de aannemer daarover de kosteloze beschikking, zolang de uitvoering van het werk dit nodig maakt. Gebruik van ander terrein of water als werkterrein is voor rekening van de aannemer.
- De directie wijst aan, na overleg met de aannemer, welke gedeelten van het werkterrein in gebruik mogen worden genomen als opslagplaatsen en voor de plaatsing van keten, loodsen, hulpwerken en andere hulpmiddelen.
- De aannemer kan vóór de aanvang van het werk schriftelijk vorderen, dat de toestand van het werkterrein zo goed mogelijk wordt vastgesteld, in welk geval de opnemng door de directie in samenwerking met en voor rekening van de aannemer ten spoedigste plaats vindt. Indien daarbij afwijkingen ten opzichte van de in het bestek omschreven toestand aan het licht komen, is het bepaalde in § 29, derde lid, van toepassing.
- Na gebruik en uiterlijk bij de oplevering moet het werkterrein naar genoegen van de directie zoveel mogelijk weder in de oorspronkelijke toestand worden opgeleverd.

§ 16. Afsluiting, reclame

1. Indien de opdrachtgever afsluiting van het werk en het werkkerrein nodig oordeelt, wordt de wijze van afsluiting in het bestek omschreven.
2. De opdrachtgever heeft het recht om na overleg met de aannemer op schuttingen en afrasteringen, welke dienen ter afsluiting van het werk of het werkkerrein, alsmede elders op het werkkerrein of aan het werk reclame of andere kennisgevingen aan te brengen.
3. Aan de aannemer is het evenwel toegestaan op een deel van die plaatsen aanduidingen van zijn naam en bedrijf aan te brengen, mits plaats, uiterlijk en afmetingen hiervan door de directie zijn goedgekeurd. Hetzelfde kan door de directie op een door tussenkomst van de aannemer gedaan verzoek aan onderaannemers en leveranciers worden toegestaan.

HOOFDSTUK VII. BOUWSTOFFEN

§ 17. Verwerking van bouwstoffen

1. Met inachtneming van § 5, derde en vierde lid, alsmede § 6, zeventwintigste lid, staat de aannemer in voor de goede hoedanigheid van de bouwstoffen, voor de geschiktheid voor hun bestemming en het voldoen aan de gestelde eisen, alsmede voor de tijdige levering.
2. Indien en voor zover in het bestek is bepaald dat bouwstoffen gekeurd moeten worden, mag de aannemer deze niet verwerken voordat deze zijn goedgekeurd.
3. De directie kan verlangen, dat goedgekeurde bouwstoffen ook nadat zij zijn verwerkt alsnog worden vervangen, indien daaraan na de keuring nog gebreken worden geconstateerd. Deze vervanging geschiedt voor rekening van de opdrachtgever en wordt als meer werk verrekend, onverminderd het recht van de aannemer op schadevergoeding, indien daartoe gronden zijn. Indien echter het gebrek redelijkerwijs niet door de directie had kunnen worden onderkend en het gebrek aan de aannemer kan worden toegerekend, komt deze vervanging voor rekening van de aannemer.
4. De directie is bevoegd een bewijs van oorsprong van bouwstoffen te verlangen.
5. Indien de directie zulks goed vindt, zal de aannemer in plaats van met een fabrieksnaam aangeduide bouwstoffen andere mogen leveren, mits van overeenkomstige hoedanigheid. De directie onthoudt de goedkeuring niet op onredelijke gronden.

§ 18. Keuring van bouwstoffen

1. Indien en voor zover in het bestek is bepaald dat bouwstoffen door de directie worden gekeurd, worden deze in geval van goedkeuring zo nodig gemerkt. Door de opdrachtgever ter beschikking gestelde bouwstoffen worden geacht te zijn goedgekeurd. Indien voorgeschreven is dat bouwstoffen moeten worden geleverd met een kwaliteitsverklaring afkomstig van een door de Raad voor de Accreditatie erkende certificatie-instelling, wordt in het kader van de keuring volstaan met een uitwendige visuele beoordeling. De kwaliteitsverklaring wordt door de aannemer ter gelegenheid van de beoordeling door de directie aan haar ter beschikking gesteld.
2. Ten behoeve van de keuring moeten de monsters en bouwstoffen tijdig op het werk of in de werkplaatsen worden aangevoerd. Zolang de directie zulks nodig oordeelt, blijven door de aannemer ingediende monsters onder haar berusting; zij zijn evenwel voor zijn rekening en blijven voor hem toegankelijk.
3. De aannemer verleent bij de keuring, alsmede bij het merken van goedgekeurde bouwstoffen, de nodige hulp en stelt daartoe personeel en eenvoudige hulpmiddelen ter beschikking.
4. De aannemer is bevoegd bij de keuring aanwezig te zijn of zich te doen vertegenwoordigen; de directie kan dit van hem verlangen.
5. De directie is bevoegd bouwstoffen door derden te doen onderzoeken; de hieraan verbonden kosten zijn voor rekening van de opdrachtgever, behoudens het bepaalde in het zesde lid, onder d.
6. Voor rekening van de aannemer komen de kosten van:
 - a. het beschikbaar stellen van de voor de keuring nodige bouwstoffen;
 - b. het brengen van de bouwstoffen in een voor de keuring geschikte samenstelling en vorm;
 - c. de emballage en de verzending van elders te keuren bouwstoffen;
 - d. het in het vijfde lid bedoelde onderzoek, indien dit tot afkeuring leidt, tenzij het een bouwstof betreft, in het bestek aangeduid met een fabrieksnaam, of waarvan de leverancier door of namens de opdrachtgever is aangewezen;
 - e. de in het twaalfde lid bedoelde herkeuring, indien de deskundige de afkeuring handhaaft.
7. De in het vorige lid bedoelde kosten worden zo nodig overeenkomstig § 42, zesde lid, verrekend.
8. De keuring geschiedt – ter keuze van de directie – op het werk, in de middelen van vervoer of elders, zo spoedig mogelijk na aanvoer of gereedkoming. Indien, ondanks een door de directie ontvangen schriftelijk verzoek van de aannemer om bouwstoffen te keuren, uiterlijk op een in dat verzoek vermeld redelijk tijdstip de schriftelijke mededeling van de uitslag van de keuring niet door

- de aannemer is ontvangen, worden die bouwstoffen geacht te zijn goedgekeurd. Onder een schriftelijk verzoek en onder een mededeling als in dit lid bedoeld wordt mede verstaan een aantekening in het dagboek of weekrapport, bedoeld in § 27.
- Verzoekt de aannemer om keuring op een andere plaats dan door de directie is voorgeschreven, dan wordt dat niet geweigerd, indien toestaan niet in strijd is met de belangen van een goede hoedanigheid van het werk en van doeltreffende controle en mits de aannemer de hogere kosten ervan voor zijn rekening neemt.
 - Waardevermindering en verlies van voor de keuring gebezigde bouwstoffen worden aan de aannemer niet vergoed.
 - Ingeval van afkeuring van bouwstoffen kan zowel de directie als de aannemer vorderen, dat een in onderlinge overeenstemming getrokken monster uit die bouwstoffen tot na de beslechting van het uit die afkeuring mogelijk voortvloeiend geschil wordt bewaard. Deze monsters worden door beiden gewaarmerkt. De bewaring geschiedt op een in onderlinge overeenstemming te bepalen plaats.
 - De aannemer heeft de bevoegdheid om ingeval van afkeuring van bouwstoffen herkeuring aan te vragen door een in overeenstemming met de opdrachtgever aan te wijzen deskundige, aan wiens uitspraak partijen ook in een later geschil gebonden zijn.
 - Afgekeurde bouwstoffen worden zo spoedig mogelijk afgezonderd en van het werk verwijderd, ook indien zij reeds mochten zijn verwerkt.

§ 19. Eigendom van bouwstoffen

- Alle voor het werk bestemde bouwstoffen worden – zonder dat de opdrachtgever daardoor aansprakelijk wordt voor betalingen aan leveranciers of andere rechthebbenden – eigendom van de opdrachtgever, zodra zij zijn goedgekeurd en de aannemer door overlegging van (een) verklaring(en) volgens het bij de UAV behorende bijlage B heeft aangetoond, dat de leveranciers en eventuele andere rechthebbenden afstand doen van alle aanspraken op die bouwstoffen ten behoeve van de opdrachtgever.
- Geen overdracht van eigendom aan de opdrachtgever als bedoeld in het eerste lid wordt geacht te hebben plaats gevonden:
 - indien een schuldeiser van de opdrachtgever beslag legt op de in het eerste lid bedoelde bouwstoffen;
 - indien de opdrachtgever failliet wordt verklaard of hem surseance van betaling wordt verleend en het werk door de curator dan wel door de opdrachtgever en diens bewindvoerders niet wordt voortgezet.Het in dit lid bepaalde lijdt nochtans uitzondering met betrekking tot die bouwstoffen, welke de opdrachtgever aan de aannemer heeft betaald.
- Na voltooiing van het werk overgebleven bouwstoffen worden aan de aannemer teruggegeven en als niet geleverd beschouwd, behoudens toepassing van § 36, achtste lid.

§ 20. Zorg voor bouwstoffen

De aannemer draagt zorg voor de goedgekeurde en de door de opdrachtgever ter beschikking gestelde bouwstoffen, alsmede voor de uit het werk komende bouwstoffen. Verlies, vermissie of beschadiging van deze bouwstoffen is voor zijn rekening, behoudens het bepaalde in § 44.

§ 21. Oude bouwstoffen

- Tenzij het bestek anders bepaalt, blijven de uit het werk komende oude bouwstoffen eigendom van de opdrachtgever.
- (Vervallen).
- (Vervallen).
- De aannemer is niet verantwoordelijk voor de hoedanigheid van uit het werk komende bouwstoffen, voor zover achteruitgang van die hoedanigheid niet aan hem is toe te rekenen.

§ 22. Garantie voor een onderdeel

- Het bepaalde in deze paragraaf is van toepassing, tenzij het bestek anders bepaalt.
- Indien in het bestek is vermeld dat één of meer onderdelen van het werk moeten worden gegarandeerd, zal de aannemer op eerste aanzegging van de opdrachtgever zo spoedig mogelijk de tijdens de garantieperiode optredende gebreken voor zijn rekening herstellen. Gebreken in de zin van deze bepaling zijn gebreken, waarvan de opdrachtgever aannemelijk maakt dat die met grote mate van waarschijnlijkheid moeten worden toegeschreven aan een omstandigheid, die aan de aannemer kan worden toegerekend.
- Indien in het bestek is vermeld dat een onderdeel van het werk door een onderaannemer of een leverancier moet worden gegarandeerd, draagt de aannemer zorg voor het verstrekken van de

garantie door de onderaannemer of leverancier aan de opdrachtgever. Indien deze garantie niet door de onderaannemer of leverancier wordt verstrekt, wordt een dienovereenkomstige garantie door de aannemer verstrekt.

4. Een op grond van deze paragraaf overeengekomen garantie geldt vanaf het gereedkomen of de levering van het gegarandeerde onderdeel gedurende de in het bestek genoemde periode.

HOOFDSTUK VIII. HULPMIDDELEN

§ 23. Loodsen en andere hulpmiddelen

1. De verplichtingen van de aannemer met betrekking tot het ter beschikking stellen, onderhouden, en verwijderen van loods en/of directieverblijf en andere hulpmiddelen worden in het bestek omschreven.
2. (Vervallen).
3. (Vervallen).

§ 24. Hulpmiddelen van de opdrachtgever

1. Indien aan de aannemer het gebruik van gebouwen, terreinen en hulpmiddelen van de opdrachtgever is opgedragen of vergund, komen het onderhoud en het herstel, zolang het gebruik duurt, voor rekening van de aannemer.
2. Ingeval van verloren gaan door het in het eerste lid bedoelde gebruik, is hij verplicht tot vergoeding van de schade.
3. Zodra het in gebruik genomen voor de uitvoering van het werk niet meer nodig is, stelt de aannemer het, zoveel doenlijk in gelijke staat als hij het heeft ontvangen, weer ter beschikking van de opdrachtgever en bergt de hulpmiddelen op door of namens hem aan te wijzen plaatsen op.

§ 25. Gezonken materieel

1. Indien ten behoeve van het werk in gebruik zijnde hulpmiddelen, zoals voertuigen en werktuigen, dan wel voor het werk bestemde bouwstoffen gezonken zijn in wateren, welke bij de opdrachtgever in eigendom of beheer zijn, is de aannemer verplicht ze met inbegrip van lading en toebehoren te lichten en te verwijderen.
2. Hij is in de gevallen, bedoeld in het eerste lid, verplicht dadelijk de vereiste aanduiding en verlichting aan te brengen, zo spoedig mogelijk de eerste maatregelen tot lichten, zoals het onderdoor brengen van kettingen, te nemen en de lichten in zo kort mogelijke tijd te voltooien.
3. De in de voorgaande leden bedoelde werkzaamheden geschieden op kosten van de aannemer, tenzij het in het eerste lid bedoelde zinken is veroorzaakt door een omstandigheid die voor rekening van de opdrachtgever komt.

HOOFDSTUK IX. UITVOERING

§ 26. Algemeen tijdschema, werkplan

1. De aannemer stelt zo spoedig mogelijk een op de aard van het werk afgestemd algemeen tijdschema op.
In dit algemene tijdschema wordt duidelijk aangegeven op welke wijze, in welke volgorde, met welk materieel en met welke hulpmiddelen de aannemer voornemens is het werk en zijn onderdelen uit te voeren alsmede welke tijdsduur hij voor elk onderdeel nodig acht.
Tevens wordt daarin aangegeven op welke tijdstippen de aannemer ten behoeve van de voortgang van het werk en de volgorde van de onderdelen ervan zal dienen te beschikken over datgene waarvoor de opdrachtgever of de directie volgens de overeenkomst dient te zorgen. Het algemene tijdschema dient te voldoen aan de eisen, die ten aanzien van de uitvoering van het werk in de overeenkomst zijn gesteld, en wordt door de aannemer van een behoorlijke toelichting voorzien.
2. De aannemer legt het algemene tijdschema, gedateerd en ondertekend, in tweevoud aan de directie ter goedkeuring over, uiterlijk op de vijftiende werkdag na de dag waarop hem het werk is opgedragen onderscheidenlijk de directie om een algemeen tijdschema heeft verzocht.
3. De directie beslist zo spoedig mogelijk omtrent de goedkeuring van het algemene tijdschema en deelt haar beslissing, in elk geval uiterlijk op de tiende werkdag, nadat zij het heeft ontvangen, schriftelijk aan de aannemer mede. De goedkeuring wordt slechts aan het algemene tijdschema onthouden, indien uit de inhoud daarvan blijkt, dat niet aan de uit de overeenkomst voortvloeiende eisen wordt voldaan.
4. Ingeval van goedkeuring worden de beide exemplaren van het algemene tijdschema ook door de directie gedateerd en ondertekend, waarna een van de exemplaren aan de aannemer wordt toegezonden. In geval het algemene tijdschema niet wordt goedgekeurd, wordt de aannemer met de redenen hiervan schriftelijk in kennis gesteld. De aannemer legt in dat geval zo spoedig

- mogelijk, doch binnen tien werkdagen, een nieuw algemeen tijdschema, waarbij met de bezwaren van de directie rekening is gehouden, ter goedkeuring aan de directie over. Ten aanzien van de beslissing op het nieuwe algemene tijdschema is het derde lid van overeenkomstige toepassing.
5. Het algemene tijdschema geldt als een leidraad voor de aannemer en verzaart de voor hem uit de overeenkomst voortvloeiende verplichtingen niet. De goedkeuring door de directie van het algemene tijdschema en daarin onder haar goedkeuring aangebrachte wijzigingen ontheffen de aannemer niet van zijn verplichtingen om het werk naar de uit de overeenkomst voortvloeiende eisen uit te voeren en tijdig te voltooien.
 6. Indien van de aannemer wordt verlangd, dat hij in plaats van of naast het in deze paragraaf bedoelde algemene tijdschema een gedetailleerd werkplan aan de directie overlegt, wordt zulks, onder vermelding van de aan dit werkplan te stellen eisen, in de overeenkomst vermeld. Voor zover de overeenkomst niet anders vermeldt, is het bepaalde in het eerste tot en met het vijfde lid alsdan van overeenkomstige toepassing.
 7. Wijzigingen door de directie in het goedgekeurde algemene tijdschema of gedetailleerde werkplan aangebracht geven de aannemer aanspraak op bijbetaling, indien van hem meer wordt verlangd dan redelijkerwijs van hem kan worden gevergd.

§ 27. Dagboek, lijsten, rapporten, verslagen van bouwvergaderingen

1. De directie maakt wekrapporten op. Hierin worden onder meer aantekeningen opgenomen betreffende:
 - de vordering en de stand van het werk;
 - de onwerkbare dagen en het verleende uitstel van oplevering;
 - de aan- en afvoer en goedkeuring van bouwstoffen;
 - de aan- en afvoer van materieel en hulpmiddelen;
 - bestekwijzigingen, meer en minder werk, verwerkte hoeveelheden en stelposten;
 - opnemng, goedkeuring en oplevering van het werk;
 - de verstrekking van tekeningen;
 - voorvallen betreffende de veiligheid en/of gezondheid van personen.
2. De in het eerste lid bedoelde aantekeningen worden telkens uiterlijk op de vijfde werkdag na het verstrijken van de werkweek, waarop zij betrekking hebben, opgenomen in het wekrapport, dat terstond na het opmaken door de directie wordt ondertekend.
3. Het door de directie ondertekende wekrapport wordt zo spoedig mogelijk, doch uiterlijk op de vijftiende werkdag na het verstrijken van de werkweek, waarop het betrekking heeft, aan de aannemer ter ondertekening voorgelegd. Aan de aannemer wordt afschrift van de wekrapporten verstrekt.
4. Indien de aannemer zich met de inhoud van het wekrapport kan verenigen, tekent hij dit voor akkoord uiterlijk op de vijfde werkdag, nadat het hem is voorgelegd.
5. Indien de aannemer zich met de inhoud van het wekrapport niet kan verenigen, ondertekent hij dit eveneens uiterlijk op de vijfde werkdag, nadat het hem is voorgelegd, doch onder toevoeging van een aantekening, waaruit blijkt tegen welke gedeelten en om welke redenen hij bezwaar heeft.
6. Ingeval de directie niet alleen wekrapporten opmaakt maar ook een dagboek bijhoudt, is op dit dagboek het bepaalde in het eerste tot en met het vijfde lid van overeenkomstige toepassing, met dien verstande dat geen afschrift van het dagboek aan de aannemer wordt verstrekt, tenzij deze daarom verzoekt.
7. Indien dit in de overeenkomst is voorgeschreven of na de opdracht door de directie wordt verlangd, verstrekt de aannemer telkens uiterlijk op de vijfde werkdag na het verstrijken van een werkweek een op die week betrekking hebbende, door hem gedateerde en ondertekende lijst, bevattende opgaven omtrent het personeel en voorts zodanige verdere mededelingen als door de directie worden gewenst.
8. Indien ten behoeve van het werk buiten het werkerrein werkzaamheden worden verricht, kan de directie vorderen, dat de aannemer daaromtrent uiterlijk op de vijfde werkdag na het verstrijken van een werkweek een door hem ondertekend rapport in tweevoud bij haar indient. In dit rapport worden aantekeningen als in het eerste lid bedoeld en betrekking hebbend op de in voornoemde werkweek verrichte werkzaamheden opgenomen.
9. Indien is overeengekomen dat tijdens de uitvoering van het werk bouwvergaderingen worden gehouden, maakt de directie daarvan verslagen. De verslagen worden zo spoedig mogelijk aan de aannemer ter ondertekening voorgelegd. Indien de aannemer zich met de inhoud van het verslag niet kan verenigen, wordt aan het verslag een aantekening toegevoegd waaruit blijkt tegen welke gedeelten en om welke reden hij bezwaar heeft. Het verslag wordt in de daarop volgende bouwvergadering vastgesteld.

§ 28. Afbakening, peilingen en opmetingen

De aannemer zal voor zijn rekening:

- a. het werk uitzetten en de vereiste profielen en bakens stellen;

- b. ten behoeve van afbakening, peilingen en opmetingen geschikt personeel en hulpmiddelen, als: roei- en peilboten, meetinstrumenten, bakens, enz., ter beschikking van de directie stellen;
- c. de gedane uitzetting en afbakening in goede staat onderhouden, zolang de directie dit nodig oordeelt.

§ 29. Verschillen in afmetingen of in de toestand van bestaande werken en terreinen

1. Indien de in de beschrijving van het werk vermelde afmetingen niet overeenkomen met die, voorkomende op de tekening, is de aannemer verplicht de door hem geconstateerde afwijking ter kennis te brengen van de directie, opdat deze, zo zij zulks nodig acht, kan besluiten van de in § 2, vierde lid, bedoelde rangorde af te wijken. Een zodanig besluit van de directie wordt als een bestekswijziging aangemerkt.
2. Indien de in het bestek aangegeven afmetingen niet overeenkomen met die, voorkomende in de werkelijkheid, is de aannemer verplicht de door hem geconstateerde afwijking ter kennis te brengen van de directie, teneinde met deze overleg te plegen omtrent hetgeen moet geschieden om, gelet op de afwijking, het werk juist uit te voeren. De gebleken afwijking geeft, afgezien van de verrekening van meer en minder werk, welke uit het bestek mocht voortvloeien, de aannemer aanspraak op bijbetaling, indien die afwijking van zodanige aard is, dat de gevolgen daarvan redelijkerwijs niet voor zijn rekening dienen te komen.
3. Verschillen tussen de tijdens de uitvoering blijvende toestand van bestaande gebouwen, werken en terreinen enerzijds en de in het bestek aangeduide toestand anderzijds geven, afgezien van de verrekening van meer en minder werk, welke uit het bestek mocht voortvloeien, de aannemer aanspraak op bijbetaling, indien die verschillen van zodanige aard zijn, dat de gevolgen daarvan redelijkerwijs niet voor zijn rekening dienen te komen. Overigens draagt de opdrachtgever de verantwoordelijkheid voor de juistheid van de door of namens hem verstrekte gegevens. Het in dit lid bepaalde is ook van toepassing indien in het bestek geen toestand of gegevens zijn aangeduid, doch de tijdens de uitvoering blijvende toestand afwijkt van die welke de aannemer redelijkerwijs had mogen verwachten.

§ 30. Voorziening in waterkering, waterdoorlaat en verkeer

1. De aannemer mag het werk of onderdelen daarvan, waardoor de belangen van waterkering of waterdoorlaat zouden kunnen worden geschaad of stremming of stoornis in of hinder aan of gevaar voor het verkeer te land, te water of door de lucht zou kunnen worden veroorzaakt, slechts uitvoeren, indien en zolang hij met het oog op die belangen de nodige voorzieningen heeft getroffen.
2. Onder de in het eerste lid bedoelde voorzieningen worden verstaan: tijdelijke werken, afsluitingen, waarschuwingsborden, kentekens, verlichting en andere veiligheidsmaatregelen, die door wettelijke voorschriften worden vereist of uit anderen hoofde nodig mochten zijn.
3. Zolang hinder aan of stoornis in het verkeer te land, te water of door de lucht wordt toegebracht, moet ten behoeve van dat verkeer de nodige hulp worden beschikbaar gesteld.
4. De in deze paragraaf bedoelde voorzieningen en hulp zijn voor rekening van de aannemer, met dien verstande, dat dit voor tijdelijke werken van betekenis of maatregelen van ingrijpende aard slechts geldt, indien deze in de overeenkomst zijn omschreven.

§ 31. Verband met andere werken

1. Indien verschillende werken in elkander grijpen, wordt dit in het bestek vermeld.
2. Tenzij in het bestek anders is bepaald, geschiedt de coördinatie van in elkander grijpende werken door de directie.
3. De aannemer gedooft – zonder aanspraak op andere vergoedingen dan de in het volgende lid bedoelde – dat door derden, aan wie de directie zulks toestaat, tegelijkertijd en te zelfder plaatse wordt gewerkt.
4. Hij gedooft, dat daarbij gebruik wordt gemaakt van reeds gemaakt werk en gemaakte hulpwerken. Voor dit gebruik kan de aannemer aanspraak op bijbetaling doen gelden, indien meer van hem wordt verlangd dan redelijkerwijs van hem kan worden gevergd.

§ 32. Gevonden voorwerpen

De aannemer is verplicht de vondst van alle voorwerpen, die bij de uitvoering van het werk worden gevonden en die van waarde zijn of uit een historisch of wetenschappelijk oogpunt van belang kunnen zijn, terstond aan de directie te melden en deze voorwerpen zo mogelijk in handen van de directie te stellen, tenzij het bestek anders bepaalt.

§ 33. Vermoeden van onvoldoend werk

Indien de directie vermoedt, dat het werk niet aan de bij de overeenkomst gestelde eisen voldoet, is de aannemer verplicht de maatregelen te nemen of te gedogen, die nodig zijn om vast te stellen of zulks al dan niet het geval is. Ingeval het werk niet aan deze eisen voldoet, komen de kosten van bedoelde maatregelen voor rekening van de aannemer. In het tegengestelde geval worden zij, evenals de kosten van herstel, verrekend als meer werk en wordt eventuele schade vergoed.

§ 34. Wijzigingen in de uitvoering

Wijzigingen door de directie in de uitvoering van het werk aangebracht geven de aannemer aanspraak op bijbetaling, indien van hem meer wordt verlangd dan redelijkerwijs van hem kan worden gevergd.

HOOFDSTUK X. MEER EN MINDER WERK

§ 35. Verrekening van meer en minder werk

1. Verrekening van meer en minder werk vindt plaats:
 - a. ingeval van bestekswijzigingen (§ 36);
 - b. ingeval van afwijkingen van de bedragen van de stelposten (§ 37);
 - c. ingeval van afwijkingen van geschatte hoeveelheden (§ 38, tweede lid);
 - d. ingeval van afwijkingen van verrekenbare hoeveelheden (§ 39);
 - e. in de gevallen waarin verrekening als meer en minder werk in deze UAV of in de overeenkomst is voorgeschreven. In deze gevallen is het bepaalde in par. 36 lid 1a van overeenkomstige toepassing.

Aanspraken van de aannemer en de opdrachtgever op hetgeen overigens ter zake van de overeenkomst verschuldigd is blijven onverlet.
2. De verrekening van het meer werk geschiedt door bijbetaling, die van het minder werk door inhouding op de aannemingsom. De opdrachtgever en de aannemer komen overeen op welke wijze – ineens of in gedeelten – en wanneer de verrekening geschiedt van het meer en het minder werk of, indien er zowel van meer als van minder werk sprake is, van het saldo daarvan.
3. Indien omtrent wijze en tijdstip van de verrekening van het meer werk niets is overeengekomen, geschiedt deze verrekening ineens na de voltooiing van het meer werk.
4. Indien omtrent wijze en tijdstip van de verrekening van het minder werk niets is overeengekomen, geschiedt deze verrekening, met inachtneming van het bepaalde in § 40, zevende lid, ineens bij de eindafrekening van het werk.
5. Indien bij de eindafrekening van het werk blijkt, dat het totaal van het reeds verrekende en het nog te verrekenen minder werk dat van het reeds verrekende en het nog te verrekenen meer werk overtreft, heeft de aannemer recht op een bedrag gelijk aan 10% van het verschil van deze totalen. Het in dit lid bepaalde lijdt uitzondering, voor zover het minder werk het gevolg is van een verzoek van de aannemer om minder te mogen uitvoeren dan in de overeenkomst is bepaald.
6. Voor de toepassing van het bepaalde in het vijfde lid wordt onder het werk verstaan:
 - a. bij aanneming in massa, de werken van de parcellen gezamenlijk;
 - b. bij meerjarige onderhoudsbestekken de werken van de onderhoudsjaren gezamenlijk.

§ 36. Bestekswijzigingen

1. Onder bestekswijzigingen worden verstaan wijzigingen in het bestek, het werk of de voorwaarden van uitvoering van het werk.
- 1a. In geval van door de opdrachtgever gewenste bestekswijzigingen kan de aannemer slechts dan een verhoging van de prijs vorderen, wanneer hij de opdrachtgever tijdig heeft gewezen op de noodzaak van een daaruit voortvloeiende prijsverhoging, tenzij de opdrachtgever die noodzaak uit zichzelf had moeten begrijpen.
2. De directie is bevoegd voor of tijdens de uitvoering van het werk bestekswijzigingen aan te brengen. Indien en voor zover deze bevoegdheid in het bestek aan de opdrachtgever is voorbehouden, is voor deze bestekswijzigingen een door de opdrachtgever aan de aannemer te verstrekken schriftelijke opdracht vereist.
3. De aannemer zal aan opdrachten tot bestekswijzigingen gevolg geven, ook indien daardoor de omvang van het werk wordt vermeerderd of verminderd, mits dientengevolge de totalen van de bijbetalingen en inhoudingen elk niet meer bedragen dan 15% van de aannemingsom dan wel het saldo van die bijbetalingen en inhoudingen niet meer bedraagt dan 10% van de aannemingsom.
4. Bestekswijzigingen worden verrekend tegen bedragen of prijzen die vóór de uitvoering van die wijzigingen of, indien hun aard dit belet, zo spoedig mogelijk tussen de opdrachtgever en de aannemer worden overeengekomen. Indien de directie overweegt om een bestekswijziging aan te brengen en daartoe de aannemer verzoekt een prijsaanbieding te doen, plegen de directie en de

- aannemer op verzoek van de aannemer tevoren overleg omtrent de vraag of, en zo ja onder welke omstandigheden, de aannemer aanspraak zal kunnen maken op een redelijke vergoeding van de aan het doen van de prijsaanbieding verbonden kosten.
5. Bestekswijzigingen zullen de aannemer schriftelijk worden opgedragen. De aannemer kan genoeg nemen met een overeenkomstige aantekening in het dagboek, het weekrapport of het verslag van de bouwvergadering, welke dan als schriftelijke opdracht zal worden aangemerkt. Het gemis van een schriftelijke opdracht of van een aantekening in het dagboek of weekrapport laat de aanspraken van de aannemer en van de opdrachtgever op verrekking van meer en minder werk onverlet.
 6. Ten aanzien van bestekswijzigingen zal op verzoek van de directie of van de aannemer een afzonderlijke termijn worden overeengekomen, binnen welke het meer werk zal worden voltooid, hetgeen dan in de schriftelijke opdracht wordt vermeld.
 7. Bij meerjarige onderhoudsbestekken wordt bij de in het derde lid vermelde totalen van bijbetalingen en van inhoudingen elk onderhoudsjaar op zichzelf beschouwd.
 8. De opdrachtgever zal de reeds aangevoerde, de blijkens de vrachtbrief afgezonden en de uitsluitend ten behoeve van het werk bestelde bouwstoffen, die tengevolge van bestekswijzigingen niet kunnen worden gebruikt, voor zover deze bouwstoffen aan de gestelde eisen voldoen, overnemen of deswege een billijke schadevergoeding verlenen.

§ 37. Stelposten

1. Onder stelposten worden verstaan in het bestek als zodanig aangeduide geldbedragen, welke in de aanneemingsom zijn begrepen en ten laste waarvan nader in het bestek beschreven uitgaven worden gebracht.
2. Indien de som van de uitgaven, die ten laste van een stelpost worden gedaan, hoger of lager blijkt te zijn dan het bedrag van die stelpost, zal de afwijking worden verrekend.
3. Bij de ten laste van stelposten te brengen uitgaven, die betrekking hebben op de aanschaffing van bouwstoffen, wordt gerekend met prijzen, welke zijn samengesteld uit:
 - a. de prijzen op basis van franco levering op of in het vervoermiddel bij het werkterrein;
 - b. een aannemersvergoeding van 10% van de onder a bedoelde prijzen.
4. (Vervallen).
5. Kosten van emballage en de terugzending daarvan komen voor rekening van de aannemer, behalve voor zover die kosten, door de invulling die aan de stelpost wordt gegeven, hoger zijn dan die waarmee de aannemer redelijkerwijs rekening heeft moeten houden.
6. De kosten van het in het werk brengen van ten laste van stelposten aangeschafte bouwstoffen zijn in de aanneemingsom begrepen en worden niet afzonderlijk verrekend. Deze kosten zullen echter worden verrekend ten laste van de stelpost, waarop ook de aanschaffing van die bouwstoffen wordt verrekend, indien zij betrekking hebben op het in het werk brengen van installaties, zoals liften, centrale verwarming en dergelijke, of voor zover zij door de invulling die aan de stelpost wordt gegeven hoger zijn dan die waarmee de aannemer redelijkerwijs rekening heeft moeten houden.
7. De aanschaffing van bouwstoffen, waarvoor stelposten zijn opgenomen, geschiedt door de aannemer volgens nadere opdracht van de directie en, tenzij de directie de aannemer daarin vrijlaat, bij leveranciers die daartoe door haar worden aangewezen.
8. Bij de ten laste van stelposten te brengen uitgaven, die betrekking hebben op de verrichting van werkzaamheden, wordt gerekend met prijzen, welke zijn samengesteld uit:
 - a. de voor de uitvoering nodige kosten, voor zover deze rechtstreeks op de uitvoering betrekking hebben;
 - b. een aannemersvergoeding van 10% van de onder a bedoelde kosten.De kosten op de bouwplaats voor algemene inrichting, verzorging en uitvoering worden niet afzonderlijk verrekend, maar worden geacht in de aanneemingsom te zijn begrepen, behalve voor zover die kosten, door de invulling die aan de stelpost wordt gegeven, hoger zijn dan die waarmee de aannemer redelijkerwijs rekening heeft moeten houden.
9. De verrichting van werkzaamheden als bedoeld in het achtste lid geschiedt volgens nadere opdracht van de directie door de aannemer of door derden, die daartoe door haar worden aangewezen.
10. Bij de ten laste van stelposten te brengen uitgaven, die betrekking hebben op het doen van betalingen aan derden, wordt gerekend met bedragen, welke zijn samengesteld uit:
 - a. het bedrag van de aan derden gedane betaling, de omzetbelasting daarin niet begrepen;
 - b. een aannemersvergoeding van 5% van het onder a bedoelde bedrag.
11. Betalingen aan derden, waarvoor stelposten zijn opgenomen, geschieden door de aannemer volgens nadere opdracht van de directie.
12. Alvorens een uitgave ten laste van een stelpost te brengen, kan de directie van de aannemer overlegging van bewijsstukken verlangen.

§ 38. Hoeveelheden

1. Onder verrekenbare hoeveelheden worden verstaan de in het bestek als zodanig aangeduide hoeveelheden; afwijkingen worden verrekend overeenkomstig het bepaalde in § 39.
2. Onder geschatte hoeveelheden worden verstaan de met de toevoeging 'naar schatting', 'ongeveer' of dergelijke aanduidingen in het bestek genoemde hoeveelheden. Een afwijking van een geschatte hoeveelheid wordt verrekend indien en voor zover er sprake is van een afwijking die meer bedraagt dan 10% van die geschatte hoeveelheid, tenzij zulks aanleiding tot onbillijkheid zou geven.
3. Afwijkingen van andere dan de in het eerste of tweede lid bedoelde hoeveelheden, welke door de directie worden verlangd of voorgeschreven, worden beschouwd als bestekswijzigingen en verrekend overeenkomstig het bepaalde in § 36.
4. Indien in het bestek hoeveelheden bouwstoffen zijn vermeld, worden daaronder verstaan, voor zover niet anders is bepaald, hoeveelheden in het werk gemeten.
5. De meting van geleverde of verwerkte bouwstoffen geschiedt door de aannemer ten overstaan van de directie en op door haar goed te keuren wijze.

§ 39. Afwijkingen van verrekenbare hoeveelheden

1. Indien in het bestek verrekenbare hoeveelheden zijn opgenomen en deze blijken te hoog of te laag te zijn om het werk overeenkomstig de bepalingen van het bestek of de aard van het werk tot stand te brengen, zullen de afwijkingen van deze hoeveelheden worden verrekend tegen verrekendprijzen, die daartoe bij de totstandkoming van de overeenkomst zijn overeengekomen.
2. Indien een verrekendprijs voor afwijkingen van een in het bestek opgenomen verrekenbare hoeveelheid te laag of te hoog blijkt te zijn, zal een gewijzigde verrekendprijs tussen de opdrachtgever en de aannemer worden overeengekomen. De herziening zal slechts kunnen plaats vinden, indien meer dan 110% of minder dan 90% van de in het bestek opgenomen verrekenbare hoeveelheid is of zal worden verwerkt.
3. Indien overeenkomstig het bepaalde in het tweede lid een verrekendprijs wordt gewijzigd, wordt de afwijking van de in het bestek opgenomen verrekenbare hoeveelheid verrekend tegen die gewijzigde verrekendprijs; zodanige wijziging leidt echter niet tot wijziging van de aannemingsom.
4. Indien voor een bepaald bouwstof of voor een bepaald soort werk meer dan één verrekenbare hoeveelheid in het bestek is opgenomen en voor die hoeveelheden een zelfde verrekendprijs geldt, wordt voor de toepassing van het bepaalde in het tweede en derde lid het totaal van deze hoeveelheden als de in het bestek opgenomen verrekenbare hoeveelheid beschouwd.
5. In de in deze paragraaf bedoelde verrekendprijzen worden geacht begrepen te zijn alle rechtstreeks of zijdelings voor de uitvoering nodige kosten en een aannemersvergoeding. In de aannemersvergoeding worden de algemene kosten van de aannemer en een normale aannemerswinst geacht begrepen te zijn.

HOOFDSTUK XI. BETALING, OMZETBELASTING, KORTINGEN, VERPANDING

§ 40. Betaling

1. Het ingevolge de overeenkomst aan de aannemertoekomende bedrag is het saldo, gevormd door de aannemingsom, verhoogd onderscheidenlijk verlaagd met hetgeen overigens aan of door hem ter zake van de overeenkomst verschuldigd is.
2. Indien de aannemer volgens de overeenkomst recht heeft op betaling in termijnen, heeft met het oog op het verschijnen van een betalingstermijn opnemings van het uitgevoerde gedeelte van het werk plaats.
3. Bij de opnemings, bedoeld in het tweede lid, wordt rekening gehouden met de waarde van goedgekeurde, doch nog niet verwerkte bouwstoffen, voor zover deze krachtens § 19 eigendom van de opdrachtgever zijn geworden.
4. Geschiedt de opnemings, bedoeld in het tweede lid, niet binnen acht dagen nadat de aannemer daarom heeft verzocht, dan kan de aannemer schriftelijk een nieuwe aanvraag tot de directie richten, met verzoek binnen vier dagen tot opnemings over te gaan. Voldoet de directie niet aan dit verzoek, dan wordt de opnemings geacht te zijn geschied en wordt het door de aannemer in zijn verzoek opgegeven termijnbedrag uitbetaald overeenkomstig het in het zesde lid bepaalde.
5. Indien de directie na een opnemings, bedoeld in het tweede lid, nalaat binnen vier dagen nadat de aannemer daarom schriftelijk heeft verzocht, het resultaat van de opnemings bekend te maken, wordt het door de aannemer in zijn verzoek opgegeven termijnbedrag uitbetaald overeenkomstig het in het zesde lid bepaalde.
6. De uitbetaling van een termijn zal plaats vinden binnen vier weken, nadat bij de opnemings, bedoeld in het tweede lid, is gebleken, dat de aannemer recht heeft op betaling van die termijn. Indien in het bestek is bepaald, dat de betaling van een termijn eerst zal geschieden nadat de aannemer een declaratie heeft ingediend, zal de betaling plaats vinden binnen vier weken nadat de

- declaratie in goede orde bij de directie is ingekomen. De declaratie wordt geacht in goede orde bij de directie te zijn ingekomen indien de directie niet binnen zeven dagen na ontvangst van de declaratie aan de aannemer heeft medegedeeld dat daaraan documenten ontbreken welke nodig zijn ter beoordeling van de juistheid van de declaratie. Indien de directie tegen de inhoud van de declaratie bezwaar heeft, stelt zij de aannemer onder opgave van redenen daarvan zo spoedig mogelijk, doch uiterlijk binnen vier weken na ontvangst van de declaratie, op de hoogte.
7. Indien een termijn verschenen is, waarvan het bedrag beïnvloed kan worden door de eindafrekening van het gehele werk, wordt die termijn gesteld op het bedrag, dat de aannemer, gegeven de voortgang van het werk, ontwijfelbaar toekomt en wordt dit bedrag aan hem uitbetaald.
 8. Indien een termijn nog niet verschenen is, kan de opdrachtgever niettemin, zo daartoe aanleiding bestaat, tot gedeeltelijke betaling daarvan overgaan.
 9. Indien niet is overeengekomen, dat betaling in termijnen zal geschieden, ontvangt de aannemer, vooruitlopend op de eindafrekening, binnen vier weken nadat het werk is opgeleverd het bedrag, dat hem ontwijfelbaar toekomt.
 10. Op de betaling van bedragen buiten de aannemingssom of van bedragen buiten de termijnen van de aannemingssom is het bepaalde in het zesde lid van overeenkomstige toepassing.
 11. Zo spoedig mogelijk na de oplevering van het werk, of, indien in het bestek een onderhoudstermijn is voorgeschreven, zo spoedig mogelijk na het verstrijken daarvan, wordt de eindafrekening van het werk opgesteld. Hetgeen reeds is betaald wordt dan in mindering gebracht op hetgeen de aannemer volgens het eerste lid toekomt en het restant wordt hem binnen vier weken betaald. Indien de aannemer bij de eindafrekening een bedrag aan de opdrachtgever verschuldigd blijkt, is hij binnen vier weken tot betaling daarvan gehouden.
 12. Indien door in gebreke blijven of onvermogen van de aannemer de opdrachtgever het werk geheel of gedeeltelijk uitvoert, of door anderen doet uitvoeren, wordt de betaling opgeschort, totdat zal zijn gebleken, welk bedrag dientengevolge door of aan de aannemer verschuldigd is. Het bepaalde in § 45, eerste en tweede lid, is niet van toepassing over het tijdvak van de opschorting.
 13. In de in het voorgaande lid bedoelde gevallen heeft de opdrachtgever tevens het recht om voor rekening van de aannemer rechtstreeks aan onderaannemers en leveranciers een billijke vergoeding uit te keren voor de werkzaamheden en leveringen, waarvoor deze nog geen betaling genoten. De opdrachtgever gaat hiertoe niet over dan na de aannemer of diens wettelijke vertegenwoordiger ter zake te hebben gehoord.

§ 41. Omzetbelasting

1. De ter zake van het werk verschuldigde omzetbelasting is niet begrepen in de tussen opdrachtgever en aannemer overeengekomen of overeen te komen bedragen en prijzen, doch het bedrag daarvan wordt door de aannemer in zijn prijsopgaven afzonderlijk vermeld.
2. De opdrachtgever vergoedt de aannemer de ter zake van het werk verschuldigde omzetbelasting.
3. De aannemer ontvangt echter geen vergoeding van de ter zake van het werk verschuldigde omzetbelasting voor zover deze van de opdrachtgever wordt geheven.
4. De berekening van hetgeen de aannemer ingevolge de overeenkomst toekomt geschiedt met inachtneming van bedragen en prijzen, waarin de omzetbelasting niet is begrepen; de berekening van de door de opdrachtgever aan de aannemer te vergoeden omzetbelasting geschiedt afzonderlijk.
5. De vergoeding van omzetbelasting aan de aannemer geschiedt gelijktijdig met de ter zake van het werk aan hem te verrichten betalingen.

§ 42. Kortingen

1. De opdrachtgever kan wegens te late oplevering van het werk aan de aannemer kortingen op de aannemingssom opleggen. Voor de toepassing van deze paragraaf wordt als dag van oplevering aangemerkt de dag, welke door de aannemer overeenkomstig het bepaalde in § 9, eerste lid, of, ingeval van heropneming na onthouding van goedkeuring, overeenkomstig het bepaalde in § 9, achtste lid, is opgegeven, mits het werk vervolgens is of geacht wordt te zijn goedgekeurd.
2. Het bedrag der kortingen wordt in het bestek bepaald. Bij gebreke van zodanige bepaling bedraagt het € 60 per dag.
3. Geen korting wordt opgelegd voor na de opleveringstermijn verstreken dagen die geen werkdag zijn. Evenmin wordt korting opgelegd voor de zowel binnen als na bedoelde termijn gevallen dagen, dat de oplevering door overmacht is vertraagd, voor zover daarmede bij een verleende termijnverlenging geen rekening is gehouden. Vertraging in de voortgang van het werk door bedrijfsstoornissen en – indien de opleveringstermijn niet is bepaald in werkbare werkdagen – door onwerkbare dagen, wordt daarbij slechts als overmacht aangemerkt, voor zover die vertraging van ongewone duur is geweest.
4. Geen korting wordt opgelegd wegens overschrijding van een termijn, indien en voor zover deze overschrijding het gevolg is van overschrijding van een eerder geïndigde termijn, waarvoor reeds korting is opgelegd, mits de bedoelde termijnen met elkaar in verband staan.

5. Kortingen worden verbeurd enkel ten gevolge van het verschijnen van de bepaalde dag, zonder dat deswege een ingebrekestelling nodig is om daarvan te doen blijken.
6. Kortingen en andere bedragen, die ingevolge de overeenkomst door de aannemer verschuldigd zijn, worden bij de eerstvolgende betalingstermijn en zo nodig bij volgende termijnen van betaling ingehouden of op andere wijze op de aannemer verhaald.

§ 43. Verpanding of cessie door de aannemer aan derden

1. De aannemer zal het recht op het saldo, bedoeld in § 40, eerste lid, geheel of gedeeltelijk kunnen cederen of in pand geven.
2. Indien een cessie aan de opdrachtgever is betekend, is de aannemer verplicht de akte van cessie aan de opdrachtgever over te leggen, indien deze zulks wenst.

HOOFDSTUK XIA. ZEKERHEIDSTELLING, VERZEKERING

§ 43a. Zekerheidstelling

1. Het bepaalde in deze paragraaf is van toepassing, tenzij het bestek anders bepaalt.
2. Met inachtneming van hetgeen in het zevende lid is bepaald, is de opdrachtgever gerechtigd om van de aannemer te bedingen dat deze zekerheid stelt voor de nakoming van zijn verplichtingen die voortvloeien uit de overeenkomst; indien door de aannemer zekerheid dient te worden gesteld, geldt het bepaalde in het derde tot en met het zesde lid van deze paragraaf.
3. De waarde van de zekerheid is gelijk aan 5% van de aannemingsom en de zekerheid dient te worden gesteld in de vorm van een bankgarantie.
4. Indien de opdrachtgever voornemens is de bankgarantie in te roepen geeft hij de aannemer daarvan bij aangezekende brief kennis. De opdrachtgever is gerechtigd de bankgarantie in te roepen, tenzij de Raad van Arbitrage voor de Bouw, in een door de aannemer binnen tien werkdagen na de verzending van de in dit lid bedoelde kennisgeving aanhangig te maken spoedgeschil, in eerste aanleg anders beslist.
5. De zekerheid blijft van kracht tot het tijdstip waarop het werk als opgeleverd wordt beschouwd, met dien verstande dat, indien sprake is van kleine gebreken als bedoeld in § 9, zevende lid, de zekerheid van kracht blijft tot het tijdstip waarop de aannemer deze gebreken heeft hersteld. Indien in het bestek een onderhoudstermijn is voorgeschreven, blijft de zekerheid van kracht tot overeenkomstig § 11, zesde lid, is geconstateerd dat de aannemer aan zijn verplichtingen heeft voldaan.
6. Na de dag waarop het werk als opgeleverd wordt beschouwd, of indien een onderhoudstermijn is voorgeschreven, na afloop van de onderhoudstermijn, is de aannemer gerechtigd vervangende zekerheid te stellen tot een bedrag dat in redelijkheid is gemoeid met herstel van de voor zijn rekening komende gebreken. De opdrachtgever is gehouden de oorspronkelijke zekerheidstelling terug te geven nadat hij met de vervangende zekerheid heeft ingestemd en deze heeft ontvangen.
7. De opdrachtgever is niet gerechtigd om van de aannemer te bedingen dat deze zekerheid stelt voor de nakoming van zijn verplichtingen indien is overeengekomen dat de aannemingsom geheel of ten dele wordt ingehouden. Van een zodanige inhouding is sprake indien, de termijn van § 40, zesde lid, eerste zin, buiten beschouwing gelaten, aan de aannemer minder wordt betaald dan overeenkomt met de som der waarden van het werk dat reeds is uitgevoerd en van de goedgekeurde nog onverwerkte bouwstoffen, die eigendom van de opdrachtgever zijn geworden.
8. Indien de opdrachtgever hetgeen de aannemer volgens de overeenkomst toekomt, niet of niet tijdig betaalt, of de aannemer gegronde redenen heeft om aan te nemen dat de opdrachtgever het de aannemer toekomende niet of niet tijdig zal betalen, is de aannemer gerechtigd om van de opdrachtgever genoegzame zekerheid te verlangen. Indien de opdrachtgever in gebreke blijft met het stellen van de door de aannemer verlangde genoegzame zekerheid, is de aannemer bevoegd, hetzij de uitvoering van het werk te schorsen, hetzij het werk in onvoltooide staat te beëindigen. Met betrekking tot de schorsing respectievelijk de beëindiging in onvoltooide staat is het bepaalde in § 14 van overeenkomstige toepassing. Op de in dit lid bedoelde zekerheid is hetgeen in het vierde lid is gesteld van overeenkomstige toepassing.

§ 43b. Verzekering

1. Tenzij het bestek anders bepaalt, dient de aannemer verzekeringen aan te gaan waarin de opdrachtgever en de directie als mede-verzekerden zijn opgenomen, een en ander voor zover dit naar de aard en de omvang van het werk nodig en gebruikelijk is. De aannemer zorgt ervoor dat de directie ten spoedigste schriftelijk bewijs van het bestaan en de inhoud van vorenbedoelde verzekeringen ontvangt.
2. Indien door de opdrachtgever verzekeringen in verband met het werk zijn aangegaan of zullen worden aangegaan, worden de condities en bepalingen daarvan aan het bestek gehecht en zorgt de opdrachtgever ervoor dat de aannemer ten spoedigste schriftelijk bewijs van het bestaan en de

inhoud van vorenbedoelde verzekeringen ontvangt.

HOOFDSTUK XII. SCHADE AAN HET WERK

§ 44. Schade aan het werk

1. Onder schade aan het werk in de zin van deze paragraaf wordt verstaan schade aan het geheel of gedeeltelijk door de aannemer ten behoeve van de opdrachtgever gebouwde of gemaakte, aan de hulpwerken, aan de op of bij het werk aangevoerde bouwstoffen en voor het werk noodzakelijke hulpmiddelen. Onder schade aan bouwstoffen wordt tevens verstaan het verlies daarvan.
2. Van het ontstaan van schade aan het werk geeft de aannemer zo spoedig mogelijk, in elk geval binnen een week nadat hem daarvan is gebleken of had kunnen blijken, kennis aan de directie.
3. Onverminderd de aansprakelijkheid van partijen krachtens de overeenkomst of de wet is schade aan het werk voor rekening van de aannemer, tenzij deze schade het gevolg is van buitengewone omstandigheden tegen de schadelijke gevolgen waarvan de aannemer in verband met de aard van het werk geen passende maatregelen heeft behoeven te nemen, en het onredelijk zou zijn de schade voor zijn rekening te doen komen.
4. Na het ontstaan van schade aan het werk is de aannemer verplicht tijdig de nodige maatregelen tot beperking daarvan te treffen. Bij aanwezigheid van de directie handelt hij daarbij onder haar goedkeuring.
5. Schade aan het werk, die is ontstaan tengevolge van het niet nakomen van de in het tweede of vierde lid genoemde verplichting, is voor rekening van de aannemer.
6. Schade aan het werk, welke voor rekening van de aannemer is, zal door deze worden hersteld binnen door de directie eventueel te stellen termijnen, tenzij van de aannemer redelijkerwijs niet kan worden verlangd, dat het herstel door hem geschiedt. In dit geval, alsmede indien redelijkerwijs van de opdrachtgever niet kan worden verlangd, dat hij het herstel door de aannemer laat verrichten, kan de opdrachtgever in plaats daarvan een geldelijke vergoeding van de aannemer vorderen.
7. Niet voor rekening van de aannemer komende schade aan het werk zal, indien de opdrachtgever daartoe de wens te kennen geeft en dit redelijkerwijs van de aannemer kan worden verlangd, eveneens door deze worden hersteld binnen door de directie eventueel te stellen termijnen. In dit geval wordt het herstel als meer werk verrekend.

HOOFDSTUK XIII. IN GEBREKE BLIJVEN, ONVERMOGEN OF OVERLIJDEN VAN EEN DER PARTIJEN

§ 45. In gebreke blijven, onvermogen of overlijden van de opdrachtgever

1. Indien de opdrachtgever de in gevolge de overeenkomst verschuldigde betalingen niet tijdig verricht en de vertraging niet het gevolg is van een omstandigheid waarvoor de aannemer verantwoordelijk is, heeft deze aanspraak op vergoeding van rente tegen het wettelijk percentage met ingang van de dag, waarop de betaling uiterlijk had moeten geschieden. De rentevordering van de aannemer zal nimmer omvatten rente van rente.
2. Indien na verloop van twee weken sedert de dag waarop de betaling uiterlijk had moeten geschieden, deze nog niet heeft plaats gevonden en een nadien door de aannemer verzonden schriftelijke aanmaning na verloop van veertien dagen evenmin tot betaling heeft geleid, wordt het in het voorgaande lid bepaalde percentage na het verstrijken van die veertien dagen met 2 verhoogd, en is de aannemer bevoegd, mits hij zulks in de aanmaning heeft vermeld, hetzij de uitvoering van het werk te schorsen tot de opdrachtgever het door hem verschuldigde heeft betaald, hetzij het werk in onvoltooid staat te beëindigen. Met betrekking tot de schorsing respectievelijk de beëindiging in onvoltooid staat is het bepaalde in § 14 van overeenkomstige toepassing.
3. Het bepaalde in het tweede lid omtrent schorsen en beëindigen in onvoltooid staat is niet van toepassing, indien de vordering van de aannemer betrekking heeft op een bedrag, waaromtrent de opdrachtgever een spoedgeschil aanhangig heeft gemaakt.
4. Indien de opdrachtgever in staat van faillissement wordt verklaard, is de aannemer bevoegd de curator te sommen om binnen acht dagen te verklaren of hij bereid is het werk te doen voortzetten onder zodanige genoegzame zekerheidstelling als de aannemer blijkens de sommatie verlangt. Indien de curator zich bereid verklaart het werk te doen voortzetten, is hij verplicht bij die verklaring de verlangde zekerheid te stellen. Indien de curator niet bereid is het werk te doen voortzetten, is de aannemer gerechtigd het werk in onvoltooid staat te beëindigen. Met betrekking tot de beëindiging in onvoltooid staat is het bepaalde in § 14 van overeenkomstige toepassing.
5. Ingeval de opdrachtgever onder curatele wordt gesteld, is het bepaalde in het vierde lid van overeenkomstige toepassing. Ingeval de opdrachtgever surseance van betaling wordt verleend of hij met rechterlijke machtiging in een psychiatrisch ziekenhuis wordt geplaatst, is het bepaalde in

het vierde lid eveneens van overeenkomstige toepassing, met dien verstande dat voor 'de curator' wordt gelezen 'de opdrachtgever en de bewindvoerder' onderscheidenlijk 'de provisionele bewindvoerder of de curator'.

- Ingeval de opdrachtgever overlijdt, is de overeenkomst niet uit dien hoofde ontbonden. Het bepaalde in het vierde lid is alsdan van overeenkomstige toepassing, met dien verstande dat voor 'de curator' wordt gelezen 'de erfgenamen'. Indien de aannemer zulks verlangt, zijn de erfgenamen verplicht één van hen of een derde schriftelijk aan te wijzen om hen in alle opzichten te vertegenwoordigen.

§ 46. In gebreke blijven, onvermogen of overlijden van de aannemer

- Ingeval de aannemer de op hem rustende verplichtingen niet nakomt en de opdrachtgever hem deswege in gebreke stelt, zal de ingebrekestelling schriftelijk geschieden en zal de opdrachtgever de aannemer daarbij een redelijke termijn stellen om alsnog zijn verplichtingen na te komen. Reeds voordat de gestelde termijn is verstreken, is de opdrachtgever in dringende gevallen gerechtigd voor rekening van de aannemer zodanige maatregelen te nemen als hij ten nutte van het werk dienstig oordeelt. Indien de aannemer nalatig blijft zijn verplichtingen na te komen, is de opdrachtgever gerechtigd het werk voor rekening van de aannemer te voltooien of te doen voltooien, onverminderd des opdrachtgevers recht op schadevergoeding.
- Ingeval de aannemer voor de uitvoering van het werk te weinig personeel of hulpmiddelen, dan wel hulpmiddelen van onvoldoend vermogen of gebrekkige hulpmiddelen bezigt, waardoor naar het oordeel van de directie ontoelaatbare vertraging in de uitvoering ontstaat, zal de directie de aannemer schriftelijk aanmanen de uitvoering te bespoedigen. Indien de aannemer nalatig blijft, is de directie gerechtigd voor rekening van de aannemer zodanige maatregelen te nemen als zij voor het werk dienstig oordeelt.
- Ingeval de aannemer in staat van faillissement wordt verklaard, is de opdrachtgever bevoegd de curator te sommen om binnen acht dagen te verklaren of hij bereid is het werk voort te zetten onder zodanige genoegzame zekerheidstelling als de opdrachtgever blijkens de sommatie verlangt. In afwachting van de beslissing omtrent de voortzetting van het werk is de opdrachtgever in dringende gevallen gerechtigd voor rekening van de aannemer zodanige maatregelen te nemen als hij ten nutte van het werk dienstig oordeelt. Indien de curator zich bereid verklaart het werk voort te zetten, is hij verplicht bij die verklaring de verlangde zekerheid te stellen. Indien de curator niet bereid is het werk voort te zetten, is de opdrachtgever gerechtigd het werk voor rekening van de aannemer te voltooien of te doen voltooien, onverminderd des opdrachtgevers recht op schadevergoeding.
- Ingeval de aannemer onder curatele wordt gesteld, is het bepaalde in het derde lid van overeenkomstige toepassing. Ingeval de aannemer surseance van betaling wordt verleend of hij met rechterlijke machtiging in een psychiatrisch ziekenhuis wordt geplaatst, is het bepaalde in het derde lid eveneens van overeenkomstige toepassing, met dien verstande dat voor 'de curator' wordt gelezen 'de aannemer en de bewindvoerder' onderscheidenlijk 'de provisionele bewindvoerder of de curator'.
- Ingeval de aannemer overlijdt, is de overeenkomst niet uit dien hoofde ontbonden. Het bepaalde in het derde lid is alsdan van overeenkomstige toepassing, met dien verstande dat voor 'de curator' wordt gelezen 'de erfgenamen'. Indien de opdrachtgever zulks verlangt, zijn de erfgenamen verplicht één van hen of een derde schriftelijk aan te wijzen om hen in alle opzichten te vertegenwoordigen.
- De opdrachtgever zorgt er voor, dat de kosten, die voor de aannemer voortvloeien uit de toepassing van de bepalingen in deze paragraaf, binnen redelijke grenzen blijven.
- Ingeval de opdrachtgever overeenkomstig de bepalingen in deze paragraaf maatregelen ten dienste van het werk neemt dan wel het werk zelf voltooit of door derden doet voltooien, is hij gerechtigd daarbij van alle ter beschikking van de aannemer staande hulpmiddelen gebruik te maken of te doen maken.
- De opdrachtgever is verplicht de in het voorgaande lid bedoelde hulpmiddelen in goede staat te onderhouden of te doen onderhouden en deze zo spoedig mogelijk, nadat zij voor de uitvoering van het werk niet meer nodig zijn, weer ter beschikking van de aannemer te stellen. Schade, gedurende de periode van het gebruik aan deze hulpmiddelen toegebracht, is voor rekening van de opdrachtgever, tenzij hij bewijst, dat de schade niet aan hem is toe te rekenen.

HOOFDSTUK XIV. KOSTENVERHOGENDE OMSTANDIGHEDEN

§ 47. Kostenverhogende omstandigheden

- Onder kostenverhogende omstandigheden worden in deze paragraaf verstaan omstandigheden die van dien aard zijn dat bij het tot stand komen van de overeenkomst geen rekening behoeft te worden gehouden met de kans dat zij zich zouden voordoen, die de aannemer niet kunnen worden toegerekend en die de kosten van het werk aanzienlijk verhogen.

2. Indien kostenverhogende omstandigheden als bedoeld in het eerste lid intreden heeft de aannemer aanspraak op bijbetaling, in voege als omschreven in het volgende lid en behoudens het bepaalde in het vierde lid.
3. Indien de aannemer van oordeel is dat kostenverhogende omstandigheden zijn ingetreden dient hij de opdrachtgever hiervan zo spoedig mogelijk schriftelijk op de hoogte te stellen. Alsdan zal de opdrachtgever op korte termijn met de aannemer overleg plegen omtrent de vraag of kostenverhogende omstandigheden zijn ingetreden en zo ja, in hoeverre de kostenverhoging naar redelijkheid en billijkheid zal worden vergoed.
4. De opdrachtgever is gerechtigd om in plaats van toe te stemmen in een vergoeding als bedoeld in het derde lid het werk te beperken, te vereenvoudigen of te beëindigen; alsdan zal het door de opdrachtgever verschuldigde naar maatstaven van redelijkheid en billijkheid worden vastgesteld.
5. Indien in de UAV of elders in de overeenkomst bijzondere voorschriften zijn opgenomen omtrent kostenverhogende of buitengewone omstandigheden, is voor wat de in die voorschriften geregelde gevallen betreft het bepaalde in deze paragraaf niet van toepassing.

HOOFDSTUK XV. VASTLEGGEN VAN DE TOESTAND, BESLECHTING VAN GESCHILLEN

§ 48. Vastleggen van de toestand

1. Indien de directie of de aannemer tijdens de loop van het werk de toestand, waarin enig onderdeel van het werk op zeker tijdstip verkeert, of enig ander feit of feitenverloop betreffende de uitvoering of voorbereiding van het werk wenst vast te leggen, kan zij of hij schriftelijk vorderen, dat die toestand gemeenschappelijk wordt opgenomen of dat feit of feitenverloop gemeenschappelijk wordt geconstateerd en in een op te maken en door hen beiden te ondertekenen proces-verbaal wordt beschreven.
2. Indien de directie of de aannemer aan de in het eerste lid bedoelde vordering niet voldoet, kan de wederpartij de toestand in een proces-verbaal doen vastleggen overeenkomstig het arbitragereglement van de Raad van Arbitrage voor de Bouw, zoals dit drie maanden voor de dag van de aanbesteding luidt, onverlet de bevoegdheid van de wederpartij zelf de verlangde opnemingen en constatering in aanwezigheid van getuigen te verrichten en vast te leggen in een met de getuigen te ondertekenen proces-verbaal. De waardering van het aan dit proces-verbaal toe te kennen bewijs is aan het scheidsgerecht van genoemde Raad overgelaten.
3. Het proces-verbaal, bedoeld in het eerste en tweede lid, wordt in tweevoud opgemaakt; één exemplaar is bestemd voor de directie en één voor de aannemer.

§ 49. Beslechting van geschillen

1. Voor de beslechting van de in deze paragraaf bedoelde geschillen doen partijen uitdrukkelijk afstand van hun recht de tussenkost van de gewone rechter in te roepen.
2. Alle geschillen, welke ook – daaronder begrepen die, welke slechts door één der partijen als zodanig worden beschouwd – die naar aanleiding van de overeenkomst of van overeenkomsten, die daarvan een uitvloeisel mochten zijn, tussen opdrachtgever en aannemer mochten ontstaan, worden beslecht door arbitrage overeenkomstig het arbitragereglement van de Raad van Arbitrage voor de Bouw, zoals dit drie maanden voor de dag van aanbesteding luidt.
3. De aannemer, die een geschil betreffende de eindafrekening aan de in het tweede lid genoemde Raad ter beslechting voorlegt, nadat de opdrachtgever zijn definitieve beslissing omtrent de eindafrekening schriftelijk ter kennis van de aannemer heeft gebracht, is niet ontvankelijk in hetgeen hij meer of anders vordert dan die eindafrekening inhoudt, indien hij het geschil aanhangig maakt later dan zes maanden nadat de opdrachtgever bij aangetekende brief de aandacht van de aannemer op deze termijn heeft gevestigd, tenzij de vordering voortvloeit uit een omstandigheid, welke eerst na het verloop van die termijn is gebleken.
4. Indien bij een in kracht van gewijsde gegaan rechterlijk vonnis een uitspraak van het scheidsgerecht geheel of gedeeltelijk nietig wordt verklaard, heeft ieder der partijen het recht het geschil, voor zover het dientengevolge onbeslist is gebleven, opnieuw overeenkomstig deze paragraaf te doen beslechten. De vordering is niet ontvankelijk, indien zij bij de in het tweede lid genoemde Raad wordt aanhangig gemaakt later dan drie maanden na het in kracht van gewijsde gaan van de rechterlijke uitspraak. Degene die als scheidsman of secretaris aan de nietig verklaarde beslissing heeft medegewerkt, zal aan de nieuwe behandeling niet mogen medewerken.
5. Indien beide partijen in onderling overleg hieraan de voorkeur geven, worden de in het tweede lid bedoelde regelen vervangen door die, gegeven in de statuten van de Raad van Arbitrage voor Metaalnijverheid en -handel, met dien verstande dat in aanvulling dezer regelen de bepaling geldt, dat scheidslieden niet bevoegd zijn het tussen partijen overeengekomene te wijzigen.

§ 50. Voortzetting van het werk

1. De aannemer is gehouden, in afwachting van de totstandkoming van een uitspraak in het geschil,

- opvoeding van de directie het werk volgens haar aanwijzingen voort te zetten, tenzij de Raad van Arbitrage in spoedgeschil anders beslist en onverminderd zijn rechten, die uit bedoelde uitspraak voor hem mochten voortvloeien.
2. Voor zover de uitkering van enige termijn van betaling vertraging zou ondervinden in verband met een aanhangig geschil, zal de opdrachtgever tot zodanige betaling overgaan als in verband met de stand van het werk en de wederzijdse vorderingen toelaatbaar is. Zodanige betaling zal niet in het geding kunnen worden gebruikt als bewijs van de erkenning door de opdrachtgever van enig recht van de aannemer.

BIJLAGE A

Volmacht

De ondergetekende(n)

..... 1),

..... 5)

aannemer(s) van

..... 2)

Wijst/wijzen als zijn /hun gevolmachtigde aan

die hem/hun in alle opzichten vertegenwoordigt voor alle zaken betreffende

..... 4)

....., 20..... 6)

De aannemer(s)

....., 20..... 6)

Goedgekeurd,

de Directie,

- 1) Naam en voornamen van de aannemer of de aannemers, indien hij een natuurlijk persoon is of zij natuurlijke personen zijn of – in andere gevallen – de hiermee overeenkomende gegevens.
- 2) Vermelding van het aangenomen werk.
- 3) Naam en voornamen van de gevolmachtigde.
- 4) Vermelding van het werk of gedeelte ervan alsmede eventuele bijzondere voorwaarden.
- 5) Indien de aannemer zelf gevolmachtigde is van gezamenlijke aannemers, wordt hier ingevoegd: 'gevolmachtigde van de'.
- 6) Plaats en datum van ondertekening.
- 7) Handtekening van de aannemers(s) c.q. de Directie.

BIJLAGE B

Ondergetekende

..... 1),

gevestigd te

in aanmerking nemende:

1e. dat

gevestigd te

hierna genoemd 'de opdrachtgever', aan

..... 5),

gevestigd te

hierna genoemd 'de aannemer',

heeft opgedragen:

..... 7),

op welke overeenkomst de Uniforme Administratieve

Voorwaarden voor de uitvoering van werken en van technische installatiewerken 2012 van

toepassing zijn;

2e. dat de aannemer voornemens is daarin de in onderstaande

Lijst van Bouwstoffen vermelde bouwstoffen te verwerken;

verklaart:

dat hij/zij afstand doet van alle aanspraken op bedoelde bouwstoffen en deze na de goedkeuring

beschouwt als eigendom van de opdrachtgever ingevolge § 19, eerste lid, der Uniforme Adminis-

tratieve

Voorwaarden voormeld.

Lijst van Bouwstoffen: 8),

.....)

.....)

.....)

.....)

.....)
.....)
.....)
.....)
.....)
.....)

....., 20.... 9)

..... 10)

- 1) Naam van de leverancier van c.q. rechthebbende op de bouwstoffen.
- 2) Volledig adres van deze.
- 3) Naam van de opdrachtgever.
- 4) Volledig adres van deze.
- 5) Naam van de aannemer.
- 6) Volledig adres van deze.
- 7) Korte beschrijving van het werk.
- 8) Opsomming der betrokken bouwstoffen.
- 9) Plaats en datum van ondertekening.
- 10) Handtekening van de leverancier van c.q. rechthebbende op de bouwstoffen.

BIJLAGE 2

Wijzigingen in de UAV 2012 ten opzichte van de UAV 1989:

- **Paragraaf 1:** aan de begripsbepaling van de UAV en van het werk is toegevoegd 'technisch installatiewerk'. Door integratie van de UAV-TI 1992 was deze toevoeging noodzakelijk geworden.
- **Paragraaf 4:** Het formulier A met betrekking tot de vertegenwoordiging van de aannemer bij volmacht wordt verplicht voorgeschreven. Het formulier dient daarmee niet meer louter als voorbeeld.
- **Paragraaf 5 lid 1 en paragraaf 6 lid 10:** De begrippen 'vergunningen, ontheffingen of dergelijke beschikkingen' zijn vervangen door 'publiekrechtelijke en privaatrechtelijke toestemmingen'.
- **Paragraaf 5 lid 5:** de specifieke bepaling over de aansprakelijkheid van de opdrachtgever voor de niet of niet tijdige levering van bouwstoffen die bij een voorgeschreven leverancier worden betrokken, dan wel bouwstoffen die door de opdrachtgever zijn voorgeschreven, is vervallen. Hiermee wordt de positie van de voorgeschreven leverancier gelijkgetrokken met die van de voorgeschreven onderaannemer.
- **Paragraaf 5 lid 8 en paragraaf 6 lid 6:** de zorg voor veiligheid en milieu is aangescherpt. Deze aanscherping is daarnaast terug te vinden in de toevoeging aan paragraaf 6 van lid 16a dat voorziet in een meldingsplicht voor het aantreffen van voorwerpen of stoffen waarvan redelijkerwijs geacht kan worden dat deze schade kunnen toebrengen aan personen, goederen of milieu.
- **Paragraaf 6 lid 14:** 'Goede trouw' is vervangen door 'de eisen van redelijkheid en billijkheid'.
- **Paragraaf 6 lid 26:** De zin 'deze goedkeuring zal niet mogen worden onthouden op onredelijke gronden' is toegevoegd.
- **Paragraaf 6 lid 27:** het woord 'uitvoeringskosten' is vervangen door 'kosten'.
- **Paragraaf 8 lid 4 en 5:** De redactie is aangepast om een duidelijk onderscheid te maken tussen de situatie dat een aannemer recht heeft op termijnverlenging en de situatie dat hij bij wijken van gunst om termijnverlenging vraagt.
- **Paragraaf 8a:** de beproeving van het technische installatiewerk, afkomstig uit de UAV-TI 1992, is opgenomen.
- **Paragraaf 10:** lid 1a is toegevoegd waarin is opgenomen een bepaling betreffende de verstrekking van revisietekeningen en bedienings- en onderhoudsvoorschriften van het technische installatiewerk.
- **Paragraaf 10 lid 3:** een uitgebreidere regeling is opgenomen voor de ingebruikname van een werk voordat dit voltooid is dan wel voor de ingebruikname van een al dan niet voltooid onderdeel daarvan. Ten aanzien van het technische installatiewerk is hier een specifieke bepaling opgenomen.
- **Paragraaf 11:** bij het herstellen van gebreken door de aannemer is toegevoegd dat hieronder niet vallen die gebreken die het gevolg zijn van onjuist of onzorgvuldig gebruik dan wel gekwalificeerd kunnen worden als normaal te verwachten slijtage als gevolg van het feitelijke gebruik.
- **Paragraaf 12 lid 2:** formuleert de aansprakelijkheid van de aannemer na oplevering. Betreft deels een samenvoeging met lid 3 en deels een aanpassing aan het huidige Burgerlijk Wetboek (BW).
- **Paragraaf 12 lid 4:** voor de rechtsvordering wordt nu onderscheid gemaakt naar de duur van de aansprakelijkheid voor verborgen gebreken, afhankelijk van de aard van het verborgen gebrek.
- **Paragraaf 17 lid 2:** de opdrachtgever is niet langer verplicht bouwstoffen te keuren. In het bestek moet worden bepaald of en in hoeverre bouwstoffen moeten worden gekeurd.
- **Paragraaf 17 lid 3:** de formulering over gebreken na de keuring is aangepast met de termen 'redelijkerwijs niet door de directie had kunnen worden onderkend' en 'het gebrek aan de aannemer kan worden toegerekend'.
- **Paragraaf 17 lid 5:** is aangevuld met de bepaling dat de directie de goedkeuring voor andere bouwstoffen in plaats van met een fabrieksnaam aangeduide bouwstoffen, mits van overeenkomstige hoedanigheid, niet onthoudt op onredelijke gronden.
- **Paragraaf 18 lid 1:** keuring in de vorm van visuele beoordeling is opgenomen indien in het bestek is voorgeschreven dat bouwstoffen moeten worden geleverd met een kwaliteitsverklaring afkomstig van een door de Raad voor de Accreditatie erkende certificatie-instelling. Hiermee wordt aangesloten bij de praktijk.
- **Paragraaf 21:** is in overeenstemming gebracht met de Wet milieubeheer door de term 'niet van waarde zijn' bij uit het werk komende oude bouwstoffen te schrappen. In het bestek kan worden afgeweken van de hoofdregel dat de uit het werk komende oude bouwstoffen eigendom blijven van de opdrachtgever. Voorts is verwijtbaarheid vervangen door toerekenbaarheid.
- **Paragraaf 22 lid 2:** gebreken in relatie tot een garantie over één of meer onderdelen van het werk zijn duidelijker geformuleerd. In afwijking van het advies is niet overgenomen de voorgestelde toevoeging 'op grond van de U.A.V.'. Een omstandigheid die aan de aannemer kan worden toegerekend kan namelijk bijvoorbeeld zijn gebaseerd op de UAV maar ook op het bestek voor het betreffende werk.
- **Paragraaf 23:** de verplichtingen van de aannemer in relatie tot het ter beschikking stellen en onderhouden van loodsen en andere hulpmiddelen zijn algemener geformuleerd en er wordt verwezen naar het omschrijven van de verplichtingen in het bestek. De rest van paragraaf 23 is

- vervallen. In afwijking van het advies is verder toegevoegd 'en verwijderen' en 'en/of directieverblijf' in de zin: 'De verplichtingen van de aannemer met betrekking tot het ter beschikking stellen, onderhouden en verwijderen van loodsen en/of directieverblijf en andere hulpmiddelen worden in het bestek omschreven.' Ook over het ter beschikking stellen en onderhouden van een eventueel directieverblijf en het verwijderen van de loodsen en andere hulpmiddelen in zijn algemeenheid (inclusief een eventueel directieverblijf) dient in het bestek te worden voorzien. Hiermee wordt een verduidelijking gegeven van de hulpmiddelen waar in het bestek op moet worden ingegaan.
- **Paragraaf 26:** opgenomen is dat de aannemer een algemeen tijdschema opstelt en wat daarin moet zijn opgenomen. Hiermee wordt aangesloten bij de praktijk.
 - **Paragraaf 27:** in de titel is toegevoegd 'verslagen van bouwvergaderingen'. Uit de rechtspraak blijkt dat, indien is overeengekomen om tijdens de uitvoering van het werk bouwvergaderingen te houden, dit belangrijke stukken zijn.
 - **Paragraaf 27 lid 1:** is aangescherpt zodat het nu ook voorziet in een verplichting om een aantekening in het weekrapport te maken over voorvallen betreffende de veiligheid en/of gezondheid van personen.
 - **Paragraaf 36:** lid 1a is toegevoegd die de gevolgen voor de prijs vanwege een door de opdrachtgever gewenste bestekswijziging regelt.
 - **Paragraaf 42 lid 2:** het bedrag der kortingen is gewijzigd van een bedrag in gulden naar een bedrag in euro's.
 - **Paragraaf 48:** over het vastleggen van de toestand in een proces-verbaal is bepaald, dat het arbitragereglement van de Raad van Arbitrage voor de Bouw geldt, zoals dit drie maanden voor de dag van de aanbesteding luidt.
 - **Overig:** 'geldsbedragen' is gewijzigd in 'geldbedragen', 'netto-prijzen' is gewijzigd in 'prijzen', 'netto-kosten' is gewijzigd in 'kosten', de actuele naam van de Raad van Arbitrage voor de Bouw is opgenomen, 'krankzinnigengesticht' is gewijzigd in 'psychiatrisch ziekenhuis', 'is te wijten aan schuld' en 'is te wijten aan' is gewijzigd in 'is toe te rekenen', cursivering van de begrippen in paragraaf 1, verwijdering van de definitie van BW uit paragraaf 1, omdat die definitie niet meer in de tekst voorkomt, verwijdering van punten in de definitiebepaling van UAV in paragraaf 1 en overige paragrafen, toevoeging van 'hij' in paragraaf 10, derde lid, verwijdering van een tussenstreepje in de tweede zin van paragraaf 26, vierde lid en 'formulier A' is gewijzigd in 'bijlage A'.

TOELICHTING

Met het vaststellen van de Uniforme Administratieve Voorwaarden voor de uitvoering van werken en technische installatiewerken 2012 (UAV 2012) wordt een actualisering van de UAV 1989 doorgevoerd. De aanleiding voor deze actualisering is gelegen in wijzigingen in relevante wet- en regelgeving en ontwikkelingen in de jurisprudentie sinds 1989 en de invoering van de euro. De relevante wet- en regelgeving betreft de gedeeltelijke invoering van het nieuwe Burgerlijk Wetboek in 1992 en de titel Aanneming van Werk die daarin in 2003 is opgenomen. Ook was een aanpassing nodig vanwege de Wet Milieubeheer op het gebied van het zich ontdoen van afvalstoffen. Aanpassing naar aanleiding van de Europese richtlijn betreffende bestrijding van betalingsachterstand bij handelstransacties (2011/7/EU) zal na implementatie van de richtlijn plaatsvinden. Daarnaast is de UAV-TI 1992 geïntegreerd in deze UAV en is aandacht besteed aan de eenduidigheid van begrippen en definities.

Het toenmalige ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (VROM) heeft als coördinerend minister voor het rijksopdrachtgeverschap aangaande bouwwerken een adviesopdracht verstrekt aan het Instituut voor Bouwrecht (IBR). Voor de uitvoering van deze opdracht heeft het IBR een Werkgroep Herziening UAV 1989 gevormd bestaande uit vertegenwoordigers van Bouwend Nederland, UNETO/VNI, STABU, Gemeentewerken Rotterdam en Universiteit van Tilburg). Na de opheffing van het ministerie van VROM is het opdrachtgeverschap overgegaan naar het ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK).

Op 14 februari 2011 heeft de Werkgroep advies uitgebracht aan het ministerie van BZK. Het advies is mede gebaseerd op de resultaten van twee door de Werkgroep gehouden Expertmeetings. Tijdens deze Expertmeetings konden ook andere bij de UAV 1989 betrokken partijen (opdrachtgevers, opdrachtnemers, adviesbureaus, wetenschap en advocatuur) commentaar indienen. De Werkgroep meent daarom dat het advies in grote lijnen kan bogen op instemming van degenen die aanwezig waren tijdens de Expertmeetings.

Het advies van de Werkgroep is nagenoeg geheel overgenomen. Op enkele punten is afgeweken van het advies.

De wijzigingen ten opzichte van de UAV 1989 zijn opgenomen in bijlage 2 bij deze toelichting.

*De Minister van Binnenlandse Zaken en Koninkrijksrelaties,
J.W.E. Spies.*

*De Minister van Economische Zaken, Landbouw en Innovatie,
M.J.M. Verhagen.*

Garantieverklaring voor een onderdeel (Model I)

Garantieverklaring

De ondergetekende (1)

gevestigd te (2)
hierna te noemen: 'de garant'

in deze rechtsgeldig vertegenwoordigd door (3)

verklaart te hebben kennis genomen van de bestekbepalingen van bestek nummer (4)

d.d. (5)

van (6)

ten behoeve van het werk (7)

in opdracht van (8)

gevestigd te (9)
hierna te noemen: 'de opdrachtgever'.

De garant verklaart met betrekking tot het onderdeel (10)

genoemd in besteksartikel..... (11)

tegenover de opdrachtgever:

dat garant zich verbindt om voor zijn rekening alle tijdens de garantieperiode optredende gebreken, waarvan de opdrachtgever of diens rechtspolvolger aannemelijk maakt dat die met grote mate van waarschijnlijkheid moeten worden toegeschreven aan minder goede hoedanigheid of gebrekkige uitvoering, op eerste aanzegging van de opdrachtgever of diens rechtspolvolger zo spoedig mogelijk te herstellen.

dat de garantieverklaring zal gelden:

vanaf het gereed komen of de levering van het gegarandeerde onderdeel gedurende een periode van (12a)

vanaf het gereed komen of de levering van het gegarandeerde onderdeel tot aan de oplevering en in aansluiting daarop gedurende een periode van (12b)

Voor de beslechting van de hieronder bedoelde geschillen doen partijen uitdrukkelijk afstand van hun recht de tussenkomst van de gewone rechter in te roepen. Alle geschillen, welke ook - daaronder begrepen die, welke slechts door één der partijen als zodanig worden beschouwd - die naar aanleiding van deze garantie of van overeenkomsten, die daarvan een uitvloeisel mochten zijn, tussen opdrachtgever of diens rechtspolvolger en garant mochten ontstaan, worden beslecht door arbitrage overeenkomstig de regelen beschreven in de statuten van (13)
zoals deze drie maanden voor de dag van aanbesteding luiden.

Indien bij een in kracht van gewijsde gegaan rechterlijk vonnis een uitspraak van het scheidsgerecht geheel of gedeeltelijk nietig wordt verklaard, heeft ieder der partijen het recht het geschil, voor het dientengevolge onbeslist is gebleven, opnieuw te doen beslechten. De vordering is niet ontvankelijk indien zij bij de hierboven genoemde Raad wordt aanhangig gemaakt later dan drie maanden na het in kracht van gewijsde gaan van de rechterlijke uitspraak. Degene die als scheidsman of secretaris aan de nietig verklaarde beslissing heeft medegewerkt zal aan de nieuwe behandeling niet mogen meewerken.

Plaats (14)

Datum (15)

Handtekening..... (16)

Toelichting bij Modellen garantieverklaring

1. *Naam van de onderneming precies volgens de inschrijving bij KVK.*
2. *Vestigingsplaats.*
3. *Precieze naam en voorletters en functie, waaruit blijkt dat deze persoon de onderneming rechtsgeldig kan vertegenwoordigen, bijvoorbeeld 'directeur'.*
4. *Nummer bestek.*
5. *Datum bestek.*
6. *Opsteller bestek (bijvoorbeeld architect).*
7. *Naam werk volgens bestek.*
8. *Naam opdrachtgever volgens bestek.*
9. *Vestigingsplaats opdrachtgever volgens bestek.*
10. *Naam onderdeel.*
11. *Nummer besteksartikel.*
12. *Keuzebepaling. Periode in cijfers en letters. Deze bepaling gebruiken indien in het bestek deze bepaling tevens gekozen is (zie paragraaf 01.02.22). Doorhalen indien niet van toepassing.*
13. *In bestek aangewezen arbitrage-instituut (Raad van Arbitrage voor de Bouwbedrijven in Nederland of Raad van Arbitrage voor Metaalnijverheid en -handel).*
14. *Plaats van ondertekening.*
15. *Datum van ondertekening.*
16. *Handtekening, met precieze naam en voorletters en functie, waaruit blijkt dat deze persoon de onderneming rechtsgeldig kan vertegenwoordigen, bijvoorbeeld 'directeur'.*

Garantieverklaring voor een onderdeel (Model II)

Garantieverklaring

- De ondergetekende (1)
- gevestigd te (2)
hierna te noemen: 'de garant'
- in deze rechtsgeldig vertegenwoordigd door (3)
- verklaart te hebben kennis genomen van de bestekbepalingen van bestek nummer (4)
- d.d. (5)
- van (6)
- ten behoeve van het werk (7)
- in opdracht van (8)
- gevestigd te (9)
hierna te noemen: 'de opdrachtgever'.
- De garant verklaart met betrekking tot het onderdeel (10)
- genoemd in besteksartikel (11)
- tegenover de opdrachtgever:
- dat garant zich verbindt om voor zijn rekening alle tijdens de garantieperiode optredende gebreken op eerste aanzegging van de opdrachtgever of diens rechtsopvolger zo spoedig mogelijk te herstellen, tenzij de garant aantoont dat de gebreken niet voor zijn risico komen.
- dat de garantieverklaring zal gelden:
- vanaf het gereed komen of de levering van het gegarandeerde onderdeel gedurende een periode van (12a)
- vanaf het gereed komen of de levering van het gegarandeerde onderdeel tot aan de oplevering en in aansluiting daarop gedurende een periode van (12b)
- Voor de beslechting van de hieronder bedoelde geschillen doen partijen uitdrukkelijk afstand van hun recht de tussenkomst van de gewone rechter in te roepen. Alle geschillen, welke ook - daaronder begrepen die, welke slechts door één der partijen als zodanig worden beschouwd - die naar aanleiding van deze garantie of van overeenkomsten, die daarvan een uitvloeisel mochten zijn tussen opdrachtgever of diens rechtsopvolger en garant mochten ontstaan, worden beslecht door arbitrage overeenkomstig de regelen beschreven in de statuten van (13)
- zoals deze drie maanden voor de dag van aanbesteding luiden.

Indien bij een in kracht van gewijsde gegaan rechterlijk vonnis een uitspraak van het scheidsgerecht geheel of gedeeltelijk nietig wordt verklaard, heeft ieder der partijen het recht het geschil, voor het dientengevolge onbeslist is gebleven, opnieuw te doen beslechten. De vordering is niet ontvankelijk indien zij bij de hierboven genoemde Raad wordt aanhangig gemaakt later dan drie maanden na het in kracht van gewijsde gaan van de rechterlijke uitspraak. Degene die als scheidsman of secretaris aan de nietig verklaarde beslissing heeft medegewerkt zal aan de nieuwe behandeling niet mogen meewerken.

Plaats (14)
Datum (15)
Handtekening..... (16)

Toelichting bij Modellen garantieverklaring

1. *Naam van de onderneming precies volgens de inschrijving bij KVK.*
2. *Vestigingsplaats.*
3. *Precieze naam en voorletters en functie, waaruit blijkt dat deze persoon de onderneming rechtsgeldig kan vertegenwoordigen, bijvoorbeeld 'directeur'.*
4. *Nummer bestek.*
5. *Datum bestek.*
6. *Opsteller bestek (bijvoorbeeld architect).*
7. *Naam werk volgens bestek.*
8. *Naam opdrachtgever volgens bestek.*
9. *Vestigingsplaats opdrachtgever volgens bestek.*
10. *Naam onderdeel.*
11. *Nummer besteksartikel.*
12. *Keuzebepaling. Periode in cijfers en letters. Deze bepaling gebruiken indien in het bestek deze bepaling tevens gekozen is (zie paragraaf 01.02.22). Doorhalen indien niet van toepassing.*
13. *In bestek aangewezen arbitrage-instituut (Raad van Arbitrage voor de Bouwbedrijven in Nederland of Raad van Arbitrage voor Metaalnijverheid en -handel).*
14. *Plaats van ondertekening.*
15. *Datum van ondertekening.*
16. *Handtekening, met precieze naam en voorletters en functie, waaruit blijkt dat deze persoon de onderneming rechtsgeldig kan vertegenwoordigen, bijvoorbeeld 'directeur'.*

Bijlage 3

UAV-GC 2005 (met model Basisovereenkomst)

Model Basisovereenkomst en UAV-GC 2005

CROW

HOOFDSTUK 1 - ALGEMEEN

§ 1 Begripsbepalingen

§ 2 Vertegenwoordiging van partijen

HOOFDSTUK 2 - ALGEMENE VERPLICHTINGEN VAN PARTIJEN

§ 3 Verplichtingen van de Opdrachtgever

§ 4 Verplichtingen van de Opdrachtnemer

HOOFDSTUK 3 - CONTRACTOVERNEMING EN ZELFSTANDIGE HULPPERSONEN

§ 5 Contractoverneming

§ 6 Zelfstandige hulppersonen

HOOFDSTUK 4 - PLANNING EN COÖRDINATIE

§ 7 Planning

§ 8 Verband met andere werken

HOOFDSTUK 5 - VERGUNNINGEN, ONTHEFFINGEN, BESCHIKKINGEN EN TOESTEMMINGEN; WETTELIJKE VOORSCHRIFTEN

§ 9 Vergunningen, ontheffingen, beschikkingen en toestemmingen: verplichtingen van de Opdrachtgever

§ 10 Vergunningen, ontheffingen, beschikkingen en toestemmingen: verplichtingen van de Opdrachtnemer

§ 11 Wettelijke voorschriften en beschikkingen

§ 12 Veiligheid en gezondheid

HOOFDSTUK 6 - BODEMASPECTEN

§ 13 Bodemaspecten

HOOFDSTUK 7 - WIJZIGINGEN, SCHORSING, ONTBINDING, OPZEGGING

§ 14 Wijzigingen opgedragen door de Opdrachtgever

§ 15 Wijzigingen op initiatief van de Opdrachtnemer

§ 16 Schorsing, ontbinding en opzegging

HOOFDSTUK 8 - WERKTERREIN, RECLAME

§ 17 Werkterrein

§ 18 Reclame

HOOFDSTUK 9 - KWALITEITSBORGING

§ 19 Kwaliteitsbeheersing en kwaliteitsplan

§ 20 Toetsing van Ontwerpwerkzaamheden

§ 21 Toetsing van Uitvoeringswerkzaamheden en Onderhoudswerkzaamheden

§ 22 Acceptatieprocedure - Uitgangspunten

§ 23 Acceptatieprocedure - Procedureverloop

HOOFDSTUK 10 - OPLEVERING EN ONDERHOUDSTERMIJN

§ 24 Keuring, aanvaarding en oplevering van het Werk

§ 25 Herkeuring en aanvaarding na weigering van het Werk

§ 26 Vervroegde ingebruikneming van het Werk door de Opdrachtgever

§ 27 Onderhoudstermijn

§ 28 Aansprakelijkheid voor gebreken na de feitelijke datum van oplevering

HOOFDSTUK 11 - MEERJARIG ONDERHOUD

§ 29 Meerjarig Onderhoud

§ 30 Aanvaarding van het gerealiseerde Meerjarig Onderhoud

§ 31 Herkeuring en aanvaarding na weigering van het gerealiseerde Meerjarig Onderhoud

§ 32 Aansprakelijkheid voor tekortkomingen in het gerealiseerde Meerjarig Onderhoud na afloop van de Meerjarige Onderhoudsperiode

HOOFDSTUK 12 - BETALING, STELPOSTEN, OMZETBELASTING, BOETEBEDING, BONUS, VERPANDING, CESSIE

§ 33 Betaling

§ 34 Stelposten

§ 35 Omzetbelasting

§ 36 Boetebeding en bonus

§ 37 Verpanding en cessie

HOOFDSTUK 13 - ZEKERHEIDSTELLING, VERZEKERING

§ 38 Zekerheidstelling

§ 39 Verzekering

HOOFDSTUK 14 - INTELLECTUELE EIGENDOMSRECHTEN

§ 40 Intellectuele eigendomsrechten

HOOFDSTUK 15 - SCHADE AAN HET WERK

§ 41 Schade aan het Werk

HOOFDSTUK 16 - IN GEBREKE BLIJVEN, ONVERMOGEN OF OVERLIJDEN VAN EEN DER PARTIJEN

§ 42 In gebreke blijven, onvermogen of overlijden van de Opdrachtgever

§ 43 In gebreke blijven, onvermogen of overlijden van de Opdrachtnemer

HOOFDSTUK 17 - KOSTENVERGOEDING, TERMIJNSVERLENGING, PROCEDURE AFWIKKELING GEVOLGEN WIJZIGINGEN DOOR DE OPDRACHTGEVER

§ 44 Kostenvergoeding en/of termijnsverlenging

§ 45 Procedure afwikkeling gevolgen Wijzigingen door de Opdrachtgever

HOOFDSTUK 18 - VASTLEGGEN VAN DE TOESTAND; BESLECHTING VAN GESCHILLEN

§ 46 Vastleggen van de toestand

§ 47 Beslechting van geschillen

§ 48 Toepasselijk recht

HOOFDSTUK 1 – ALGEMEEN

§ 1 Begripsbepalingen

Aan de volgende in de Overeenkomst met een hoofdletter gebezigde woorden wordt door partijen de bijbehorende betekenis toegekend:

- (a) Aanbieding: contractdocument waarmee de Opdrachtnemer te kennen heeft gegeven het Werk en, eventueel, het Meerjarig Onderhoud te willen realiseren conform het bepaalde in de Overeenkomst tegen betaling van de in de Basisovereenkomst vastgelegde prijs.
- (b) Acceptatie: schriftelijke aan de Opdrachtnemer gerichte mededeling waarin de Opdrachtgever verklaart geen bezwaar te hebben tegen door de Opdrachtnemer ter Acceptatie voorgelegde Documenten, zelfstandige hulppersonen, Werkzaamheden, resultaten van Werkzaamheden of Wijzigingen in de zin van § 15 lid 3.
- (c) Basisovereenkomst: de door partijen ingevulde en ondertekende Model Basisovereenkomst.
- (d) Documenten: alle informatie door of namens de Opdrachtnemer geproduceerd in het kader van de Werkzaamheden, ongeacht de aard van de informatiedrager waarop of waarin deze informatie is vastgelegd.
- (e) Meerjarig Onderhoud: het in de Basisovereenkomst genoemde Meerjarig Onderhoud van het Werk dat de Opdrachtnemer op basis van de Vraagspecificatie en de Aanbieding door middel van Onderhoudswerkzaamheden dient te realiseren.
- (f) Meerjarige Onderhoudsperiode: de in de Basisovereenkomst genoemde periode waarin de Opdrachtnemer het Meerjarig Onderhoud moet realiseren.
- (g) Onderhoudsdocumenten: door of namens de Opdrachtnemer in het kader van de Onderhoudswerkzaamheden geproduceerde Documenten.
- (h) Onderhoudswerkzaamheden: alle activiteiten, met inbegrip van de levering van goederen, die de Opdrachtnemer, naast en in aanvulling op de Ontwerp- en Uitvoeringswerkzaamheden moet verrichten om het Meerjarig Onderhoud te realiseren.
- (i) Ontwerpdocumenten: door of namens de Opdrachtnemer in het kader van de Ontwerpwerkzaamheden geproduceerde Documenten.
- (j) Ontwerpwerkzaamheden: de als zodanig in de Basisovereenkomst aangemerkte Werkzaamheden die de Opdrachtnemer moet verrichten.
- (k) Opdrachtgever: in de Basisovereenkomst genoemde natuurlijke of rechtspersoon die de Opdrachtnemer opdraagt het Werk en, indien overeengekomen, het Meerjarig Onderhoud te realiseren.
- (l) Opdrachtnemer: in de Basisovereenkomst genoemde natuurlijke of rechtspersoon aan wie de realisatie van het Werk en, indien overeengekomen, het Meerjarig Onderhoud is opgedragen.
- (m) Overeenkomst: de tussen de Opdrachtgever en de Opdrachtnemer tot stand gekomen overeenkomst van aanneming van werk.
- (n) UAV-GC 2005: Uniforme Administratieve Voorwaarden voor Geïntegreerde Contractvormen 2005.
- (o) Uitvoeringsdocumenten: door of namens de Opdrachtnemer in het kader van de Uitvoeringswerkzaamheden geproduceerde Documenten.

- (p) Uitvoeringswerkzaamheden: alle activiteiten, met inbegrip van de levering van goederen, die de Opdrachtnemer naast en in aanvulling op de Ontwerpwerkzaamheden moet verrichten om het Werk te realiseren.
- (q) Vraagspecificatie: het als zodanig in de Basisovereenkomst aangemerkte contractdocument dat door of namens de Opdrachtgever is vervaardigd, op basis waarvan de Opdrachtnemer zijn Aanbieding heeft opgesteld en ingediend.
- (r) Werk: het in de Basisovereenkomst omschreven werk dat de Opdrachtnemer op basis van de Vraagspecificatie en de Aanbieding door middel van Ontwerp- en Uitvoeringswerkzaamheden dient te realiseren.
- (s) Werkzaamheden: het geheel van Ontwerp-, Uitvoerings- en Onderhoudswerkzaamheden, dat de Opdrachtnemer moet verrichten om te bewerkstelligen dat het Werk op de in de Basisovereenkomst vastgelegde datum van oplevering en, indien overeengekomen, gedurende de Meerjarige Onderhoudsperiode, aan de uit de Overeenkomst voortvloeiende eisen beantwoordt.
- (t) Wijziging: elke wijziging als genoemd in § 14 lid 1, § 15 lid 1, § 15 lid 2, en § 15 lid 3.

§ 2 *Vertegenwoordiging van partijen*

- 1 De Opdrachtgever is gerechtigd een of meer vertegenwoordigers aan te wijzen om als zijn gemachtigde op te treden in zaken het Werk en het Meerjarig Onderhoud betreffende, dan wel de als zodanig aangewezen persoon of personen door anderen te vervangen.
- 2 De Opdrachtgever is gerechtigd een of meer personen aan te wijzen om de gemachtigde van de Opdrachtgever bij te staan dan wel als zodanig aangewezen personen door anderen te vervangen.
- 3 De Opdrachtgever stelt de Opdrachtnemer onverwijld schriftelijk in kennis van elke aanwijzing als bedoeld in de leden 1 en 2, indien deze niet reeds in de Vraagspecificatie is gedaan, en van elke wijziging of intrekking van een dergelijke aanwijzing.
- 4 De gemachtigde van de Opdrachtgever vertegenwoordigt de Opdrachtgever voorzover de bevoegdheid daartoe uitdrukkelijk en schriftelijk aan de Opdrachtnemer is meegedeeld.
- 5 Het in lid 4 bepaalde laat onverlet dat de gemachtigde van de Opdrachtgever in spoedeisende gevallen bevoegd is de Opdrachtgever ook overigens te vertegenwoordigen.
- 6 Personen die zijn aangewezen om de gemachtigde van de Opdrachtgever bij te staan, binden de Opdrachtgever in zoverre het tegendeel niet uitdrukkelijk en schriftelijk vooraf aan de Opdrachtnemer is meegedeeld. De vertegenwoordigingsbevoegdheid van deze personen strekt niet verder dan de bevoegdheid van de gemachtigde van de Opdrachtgever uit hoofde van lid 4.
- 7 De Opdrachtnemer is verplicht om bij door de Opdrachtgever te accepteren volmacht een vertegenwoordiger aan te wijzen om als zijn gemachtigde op te treden in zaken het Werk en het Meerjarig Onderhoud betreffende. De acceptatieprocedure omschreven in § 23 is van toepassing.
- 8 De Opdrachtnemer is verplicht om bij door de Opdrachtgever te accepteren volmacht een persoon aan te wijzen die bij afwezigheid of bij tussentijdse vervanging van de gemachtigde van de Opdrachtnemer als diens vervanger zal optreden. De acceptatieprocedure omschreven in § 23 is van toepassing.

HOOFDSTUK 2 – ALGEMENE VERPLICHTINGEN VAN PARTIJEN

§ 3 *Verplichtingen van de Opdrachtgever*

- 1 De Opdrachtgever zorgt er voor dat de Opdrachtnemer tijdig beschikt over:
 - (a) alle informatie waarover de Opdrachtgever beschikt, voorzover het ter beschikking stellen daarvan noodzakelijk is om de Opdrachtnemer in staat te stellen het Werk en het Meerjarig Onderhoud conform de Overeenkomst te realiseren;
 - (b) het in de Vraagspecificatie omschreven terrein en/of het water waarop, waarin en/of waaronder het Werk en het Meerjarig Onderhoud moet worden gerealiseerd;
 - (c) alle goederen waarvan in de Basisovereenkomst uitdrukkelijk is bepaald dat deze door of namens de Opdrachtgever aan de Opdrachtnemer ter beschikking zullen worden gesteld.
- 2 De Opdrachtgever is verantwoordelijk voor de inhoud van alle informatie die door hem aan de Opdrachtnemer ter beschikking is gesteld, alsmede voor de goederen die krachtens lid 1 sub c aan de Opdrachtnemer ter beschikking zijn gesteld.
- 3 De Opdrachtgever is verantwoordelijk voor de inhoud van de Vraagspecificatie, na de totstandkoming van de Overeenkomst eventueel aangevuld en gewijzigd krachtens een Wijziging in de zin van § 14 lid 1.
- 4 De Opdrachtgever is verantwoordelijk voor de inhoud van de door hem krachtens § 14 lid 1 opgedragen Wijzigingen.
- 5 Indien in de Vraagspecificatie de levering van goederen aan de Opdrachtnemer is voorgeschreven, is de Opdrachtgever er voor verantwoordelijk, wanneer die goederen als gevolg van eisen in de Vraagspecificatie functioneel ongeschikt zijn.
- 6 Goederen als bedoeld in lid 5, zijn functioneel ongeschikt als ze naar hun aard niet geschikt zijn voor het doel waarvoor ze blijkens de Overeenkomst bestemd zijn.
- 7 Indien de Opdrachtgever in de Vraagspecificatie de levering van goederen aan de Opdrachtnemer voorschrijft en de Opdrachtnemer geen redelijke keuzemogelijkheid heeft met betrekking tot de leverancier daarvan, wordt ook de leverancier geacht te zijn voorgeschreven. De verantwoordelijkheid voor deze goederen wordt in dat geval beoordeeld aan de hand van het bepaalde in § 6 leden 3 tot en met 6, tenzij de Opdrachtgever verantwoordelijk is uit hoofde van lid 5.
- 8 Het in de leden 1 tot en met 7 bepaalde laat de waarschuwingsplicht van de Opdrachtnemer uit hoofde van § 4 lid 7 onverlet.
- 9 De Opdrachtgever zal aan de Opdrachtnemer voldoen hetgeen hem volgens de Overeenkomst toekomt. Het ingevolge de Overeenkomst aan de Opdrachtnemer toekomende bedrag is het saldo, gevormd door de in de Basisovereenkomst vastgelegde prijs, verhoogd dan wel verlaagd met hetgeen overigens aan of door de Opdrachtnemer ter zake van de Overeenkomst verschuldigd is.

§ 4 *Verplichtingen van de Opdrachtnemer*

- 1 De Opdrachtnemer is verplicht de Ontwerp- en Uitvoeringswerkzaamheden zodanig te verrichten dat het Werk op de in de Basisovereenkomst vastgelegde datum van oplevering voldoet aan de uit de Overeenkomst voortvloeiende eisen. Voldoet het Werk niet aan die eisen, dan is er sprake van een gebrek.

- 2 Indien in de Basisovereenkomst is bepaald dat de Opdrachtnemer het Meerjarig Onderhoud zal realiseren, is hij in aanvulling op lid 1 verplicht de Onderhoudswerkzaamheden zodanig te verrichten dat het Werk gedurende de Meerjarige Onderhoudsperiode voldoet aan de uit de Overeenkomst voortvloeiende eisen.
- 3 De in de leden 1 en 2 bedoelde eisen omvatten eisen die voortvloeien uit het normale gebruik waarvoor het Werk bestemd is, alsmede eisen die voortvloeien uit het bijzonder gebruik dat van het Werk zal worden gemaakt, doch uitsluitend voorzover de eisen die het bijzonder gebruik stelt in de Vraagspecificatie zijn vastgelegd.
- 4 De Opdrachtnemer is verplicht het Werk en het Meerjarig Onderhoud te realiseren naar de bepalingen van de Overeenkomst zonder aanspraak te kunnen doen gelden op verrekening, kostenvergoeding of schadevergoeding anders dan in de gevallen waarin dat voorgeschreven of kennelijk bedoeld is.
- 5 De Opdrachtnemer is verplicht al datgene te doen wat naar de aard van de Overeenkomst door de wet, de eisen van redelijkheid en billijkheid of het gebruik wordt gevorderd.
- 6 De Opdrachtnemer dient de Werkzaamheden zodanig te verrichten dat noch de Opdrachtgever noch derden nodeloos hinder hebben, en dat schade aan persoon, goed of milieu zoveel mogelijk wordt beperkt.
- 7 De Opdrachtnemer is verplicht de Opdrachtgever onverwijld schriftelijk te waarschuwen indien:
 - (a) de Vraagspecificatie, of
 - (b) de bij de Vraagspecificatie gevoegde annexen, of
 - (c) de Basisovereenkomst, of
 - (d) informatie die de Opdrachtgever aan de Opdrachtnemer ter beschikking stelt, of
 - (e) het terrein en/of het water dat de Opdrachtgever krachtens § 3 lid 1 sub b aan de Opdrachtnemer ter beschikking stelt, of
 - (f) de goederen die de Opdrachtgever krachtens § 3 lid 1 sub c aan de Opdrachtnemer ter beschikking stelt, of
 - (g) een maatregel die de Opdrachtgever krachtens § 43 lid 1 en 2 neemt, of
 - (h) een Wijziging die de Opdrachtgever krachtens § 14 lid 1 aan de Opdrachtnemer opdraagt, klaarblijkelijk zodanige fouten bevatten of gebreken vertonen, dat hij in strijd met de eisen van redelijkheid en billijkheid zou handelen als hij zonder waarschuwing bij het verrichten van Werkzaamheden daarop zou voortbouwen.
- 8 Indien de Opdrachtnemer zijn verplichting uit hoofde van lid 7 verzuimt na te komen, is hij aansprakelijk voor de schadelijke gevolgen van zijn verzuim.
- 9 Behoudens het bepaalde in § 28 is de Opdrachtnemer verantwoordelijk voor elk gebrek in het Werk dat niet krachtens de wet, de Overeenkomst of de in het verkeer geldende opvattingen aan de Opdrachtgever kan worden toegerekend.
- 10 De Opdrachtnemer is aansprakelijk voor schade aan met het Werk in verband staande werken van de Opdrachtgever en aan andere eigendommen van de Opdrachtgever, voorzover deze door de Werkzaamheden is toegebracht en te wijten is aan de schuld van de Opdrachtnemer, diens gemachtigden of hulppersonen, of aan een oorzaak die krachtens de wet of de in het verkeer geldende opvattingen voor zijn rekening komt.
- 11 De Opdrachtnemer vrijwaart de Opdrachtgever tegen aanspraken van derden tot vergoeding van schade, voorzover deze door de Werkzaamheden is toegebracht en te wijten is aan de schuld van de Opdrachtnemer, diens gemachtigden of hulppersonen,

of aan een oorzaak die krachtens de wet of de in het verkeer geldende opvattingen voor zijn rekening komt.

- 12 De Opdrachtnemer is verplicht om met betrekking tot onderdelen van het Werk en, indien overeengekomen, met betrekking tot onderdelen van het Meerjarig Onderhoud, alle aanspraken uit hoofde van garanties die hem door zelfstandige hulppersonen worden verstrekt, aan de Opdrachtgever over te dragen.
- 13 De Opdrachtnemer is verplicht ter zake van de Overeenkomst in Nederland domicilie te kiezen, voorzover hij niet reeds in Nederland is gevestigd.

HOOFDSTUK 3 – CONTRACTOVERNEMING EN ZELFSTANDIGE HULPPERSONEN

§ 5 Contractoverneming

Behoudens het bepaalde in § 37 mag de Opdrachtnemer zijn rechten en verplichtingen uit hoofde van de Overeenkomst noch geheel noch ten dele aan een ander overdragen zonder voorafgaande schriftelijke toestemming van de Opdrachtgever.

§ 6 Zelfstandige hulppersonen

- 1 De Opdrachtnemer is bevoegd onderdelen van de Werkzaamheden door zelfstandige hulppersonen te laten verrichten. Niettemin blijft hij voor die onderdelen ten volle verantwoordelijk jegens de Opdrachtgever.
- 2 Indien en voorzover in het acceptatieplan is vastgelegd dat de Opdrachtnemer voor een of meer onderdelen van de Werkzaamheden een zelfstandige hulppersoon eerst mag inschakelen nadat deze door de Opdrachtgever is geaccepteerd, volgen partijen de in § 23 vastgelegde acceptatieprocedure. Het in de tweede zin van lid 1 bepaalde blijft echter onverkort van toepassing.
- 3 In de Vraagspecificatie kan de Opdrachtgever voorschrijven dat de Opdrachtnemer voor het verrichten van een bepaald deel van de Werkzaamheden een met naam genoemde zelfstandige hulppersoon moet contracteren. In dat geval worden de contractvoorwaarden van deze hulppersoon geacht in het acceptatieplan te zijn vastgelegd als een door de Opdrachtgever te accepteren Document. Alvorens de Opdrachtnemer deze hulppersoon contracteert, volgen partijen ten aanzien van deze contractvoorwaarden de in § 23 vastgelegde acceptatieprocedure.
- 4 De Opdrachtnemer is niet verplicht een door de Opdrachtgever in de Vraagspecificatie voorgeschreven zelfstandige hulppersoon te contracteren, indien de Opdrachtgever de contractvoorwaarden van deze hulppersoon niet wenst te accepteren.
- 5 De Opdrachtnemer is ten aanzien van de Werkzaamheden van een in de Vraagspecificatie voorgeschreven zelfstandige hulppersoon jegens de Opdrachtgever tot niet meer gehouden dan datgene waartoe de hulppersoon jegens de Opdrachtnemer gehouden is krachtens zijn contractvoorwaarden, zoals deze door de Opdrachtgever zijn geaccepteerd. Indien de hulppersoon niet, niet tijdig of niet deugdelijk presteert en de Opdrachtnemer het redelijkerwijs nodige heeft gedaan om nakoming en/of schadevergoeding van de hulppersoon te verkrijgen, heeft de Opdrachtnemer recht op kostenvergoeding en/of termijnsverlenging, met inachtneming van het bepaalde in § 44

lid 1 sub a. Daartegenover cedeert de Opdrachtnemer aan de Opdrachtgever op diens verzoek zijn vordering op de voorgeschreven zelfstandige hulppersoon tot aan het door de Opdrachtgever aan hem vergoede bedrag.

- 6 Indien de Opdrachtnemer een in de Vraagspecificatie voorgeschreven zelfstandige hulppersoon heeft gecontracteerd, zonder dat de contractvoorwaarden van de laatstgenoemde door de Opdrachtgever zijn geaccepteerd, kan de Opdrachtnemer deze voorwaarden niet aan de Opdrachtgever tegenwerpen.
- 7 Indien onderdelen van Werkzaamheden door een zelfstandige hulppersoon worden verricht, licht de Opdrachtnemer die hulppersoon volledig en schriftelijk in over de bepalingen van de Vraagspecificatie en de Documenten, voorzover deze voor het verrichten van deze onderdelen van de Werkzaamheden van belang kunnen zijn.

HOOFDSTUK 4 – PLANNING EN COÖRDINATIE

§ 7 Planning

- 1 De Opdrachtnemer is verplicht bij de uitvoering van de Overeenkomst de in de bij de Vraagspecificatie gevoegde annex opgenomen planning en de overeengekomen mijlpaaldata in acht te nemen.
- 2 Indien en voorzover dat in het acceptatieplan is vastgelegd, legt de Opdrachtnemer een detailplanning ter Acceptatie aan de Opdrachtgever voor, die gebaseerd is op de planning. De detailplanning dient een in het acceptatieplan vastgelegde periode te bestrijken. Het bepaalde in § 23 is van toepassing.
- 3 De Opdrachtnemer actualiseert de detailplanning zo dikwijls als dat in het acceptatieplan is vastgelegd. Het bepaalde in lid 2 is van toepassing.

§ 8 Verband met andere werken

- 1 Indien tijdens de nakoming van de Overeenkomst in opdracht van de Opdrachtgever werkzaamheden door nevenopdrachtnemers worden verricht, die van invloed kunnen zijn op het Werk en/of het Meerjarig Onderhoud, vermeldt de Opdrachtgever in een bij de Vraagspecificatie gevoegde annex de aard van deze werkzaamheden, het voorziene tijdstip waarop zij worden verricht, alsmede de coördinatie daarvan.
- 2 Bij het verrichten van de Werkzaamheden houdt de Opdrachtnemer rekening met de in lid 1 bedoelde werkzaamheden van nevenopdrachtnemers.
- 3 De Opdrachtnemer is verplicht toe te laten dat nevenopdrachtnemers de in lid 1 bedoelde werkzaamheden verrichten op de in dat lid bedoelde tijdstippen. Hij is verplicht toe te laten dat nevenopdrachtnemers daarbij gebruik maken van resultaten van Werkzaamheden.

De Opdrachtnemer wordt geacht in zijn Aanbieding rekening te hebben gehouden met het feit dat de in lid 1 bedoelde werkzaamheden door nevenopdrachtnemers worden uitgevoerd. Hij kan daarnaast echter recht doen gelden op kostenvergoeding en/of termijnsverlenging, met inachtneming van het bepaalde in § 44 lid 1 sub a.

HOOFDSTUK 5 — VERGUNNINGEN, ONTHEFFINGEN, BESCHIKKINGEN EN TOESTEMMINGEN; WETTELIJKE VOORSCHRIFTEN

§ 9 Vergunningen, ontheffingen, beschikkingen en toestemmingen: verplichtingen van de Opdrachtgever

- 1 De Opdrachtgever zorgt er voor dat op de in een bij de Vraagspecificatie gevoegde annex genoemde tijdstippen de vergunningen, ontheffingen, beschikkingen of toestemmingen die vermeld staan in die annex, beschikbaar zijn. De Opdrachtnemer is verplicht, voorzover dat in zijn vermogen ligt, de Opdrachtgever de medewerking te verlenen die noodzakelijk is voor het verkrijgen van die vergunningen, ontheffingen, beschikkingen of toestemmingen.
- 2 Voorzover de in lid 1 bedoelde annex geen melding maakt van vergunningen, ontheffingen, beschikkingen of toestemmingen wordt de Opdrachtgever geacht zich niet te hebben verplicht daarvoor te zorgen.
- 3 Indien de Opdrachtgever tekortschiet in de nakoming van zijn verplichting uit hoofde van lid 1, kan de Opdrachtnemer met inachtneming van het daaromtrent in de wet bepaalde de hem krachtens de wet toekomstige rechtsvorderingen instellen, behoudens het bepaalde in de leden 4 tot en met 8.
- 4 Indien het tekortschieten van de Opdrachtgever als bedoeld in lid 3 de Opdrachtnemer recht geeft op schadevergoeding, dient de omvang daarvan te worden berekend volgens het bepaalde in § 16 lid 10 sub b en sub c.
- 5 Indien een vergunning, ontheffing, beschikking of toestemming als bedoeld in lid 1 niet of niet tijdig is verleend, kan de Opdrachtgever binnen een redelijke termijn schriftelijk meedelen dat hij:
 - (a) een Wijziging van de Overeenkomst opdraagt met inachtneming van het bepaalde in § 14, dan wel
 - (b) de Overeenkomst opzegt krachtens het bepaalde in § 16 lid 8.
- 6 Indien de Opdrachtgever binnen een redelijke termijn geen mededeling als bedoeld in lid 5 doet, kan de Opdrachtnemer een nadere termijn stellen waarbinnen de Opdrachtgever dat alsnog kan doen. Indien de Opdrachtgever ook dan de mededeling niet doet, is de Opdrachtnemer gerechtigd om per aangetekende brief de Overeenkomst te ontbinden, tenzij:
 - (a) het niet of niet tijdig verlenen het gevolg is van een tekortkoming van de Opdrachtnemer, dan wel
 - (b) het (tijdig) verlenen niet essentieel is te achten voor de realisatie van het Werk en/ of het Meerjarig Onderhoud, dan wel
 - (c) de ingediende bezwaren tegen het verlenen eenvoudig zijn te ondervangen.
- 7 Opzegging van de Overeenkomst door de Opdrachtgever krachtens lid 5 sub b en ontbinding van de Overeenkomst door de Opdrachtnemer krachtens lid 6 geven de Opdrachtnemer recht op een vergoeding, te berekenen volgens het bepaalde in § 16 lid 10 sub a en sub c. Het in lid 5 en 6 alsmede het in dit lid bepaalde laat het bepaalde in lid 4 ten aanzien van het recht van de Opdrachtnemer op schadevergoeding onverlet.
- 8 Het bepaalde in de leden 4 tot en met 7 laat onverlet dat wanneer het niet of niet tijdig verlenen van een vergunning, ontheffing, beschikking of toestemming als bedoeld in lid 1 het gevolg is van een tekortkoming van de Opdrachtnemer, de Opdrachtgever

met inachtneming van het daaromtrent in de wet bepaalde de hem krachtens de wet toekomende rechtsvorderingen kan instellen. De Opdrachtgever is in dat geval gerechtigd om per aangetekende brief de Overeenkomst te ontbinden, tenzij een van de gevallen als bedoeld in lid 6 sub b of sub c zich voordoet. Indien de hiervoor bedoelde tekortkoming van de Opdrachtnemer de Opdrachtgever recht geeft op schadevergoeding, belooft deze schadevergoeding ten hoogste 5 % van de in de Basisovereenkomst vastgelegde prijs, exclusief BTW.

- 9 Het in de leden 3 tot en met 8 bepaalde is van overeenkomstige toepassing, indien een tijdig verleende vergunning, ontheffing, beschikking of toestemming in de zin van lid 1 alsnog wordt vernietigd, ingetrokken, geschorst of van strengere voorwaarden wordt voorzien.

§ 10 Vergunningen, ontheffingen, beschikkingen en toestemmingen: verplichtingen van de Opdrachtnemer

- 1 De Opdrachtnemer spant zich in om met bekwame spoed en met inachtneming van het tijdstip dat is vastgelegd in de Basisovereenkomst de vergunningen, ontheffingen, beschikkingen en toestemmingen te verkrijgen die niet vermeld staan in de in § 9 lid 1 bedoelde annex, voorzover zij nodig zijn voor de opzet en het gebruik van het Werk en voor de realisatie van het Meerjarig Onderhoud. De Opdrachtgever is verplicht, voorzover dat in zijn vermogen ligt, de Opdrachtnemer de medewerking te verlenen die noodzakelijk is voor het verkrijgen van die vergunningen, ontheffingen, beschikkingen of toestemmingen.
- 2 De Opdrachtnemer zorgt voor de tijdige verkrijging van de vergunningen, ontheffingen, beschikkingen en toestemmingen die hij nodig heeft of wenst en die niet behoren tot die welke zijn bedoeld in lid 1 en die niet vermeld staan in de in § 9 lid 1 bedoelde annex.
- 3 Voor het antwoord op de vraag welke vergunningen, ontheffingen, beschikkingen en toestemmingen nodig zijn voor het gebruik van het Werk, zijn de in § 4 lid 3 bedoelde eisen maatgevend.
- 4 Indien op het in de Basisovereenkomst vastgelegde tijdstip niet alle vergunningen, ontheffingen, beschikkingen en toestemmingen als bedoeld in lid 1 zijn verleend en dit het gevolg is van:
 - (a) het niet voldoen van de Ontwerpwerkzaamheden aan de voor het Werk relevante bouwtechnische- en milieutechnische overheidsvoorschriften, vooropgesteld dat dit aan de Opdrachtnemer kan worden toegerekend, dan wel
 - (b) onvoldoende inspanning van de Opdrachtnemer tot het verkrijgen van de in het eerste lid bedoelde vergunningen, schiet de Opdrachtnemer te kort in de nakoming van zijn verplichting uit hoofde van lid 1. In dat geval kan de Opdrachtgever met inachtneming van het daaromtrent in de wet bepaalde de hem krachtens de wet toekomende rechtsvorderingen instellen, behoudens het bepaalde in lid 5.
- 5 Ingeval van een tekortschieten van de Opdrachtnemer als bedoeld in het vorige lid, is de Opdrachtgever gerechtigd om per aangetekende brief de Overeenkomst te ontbinden, tenzij een van de gevallen als bedoeld in lid 7 sub b of sub c zich voordoet. Indien het tekortschieten van de Opdrachtnemer de Opdrachtgever recht geeft op schadevergoeding, belooft deze schadevergoeding ten hoogste 5% van de in de Basisovereenkomst vastgelegde prijs, exclusief BTW.

- 6 Indien op het in de Basisovereenkomst vastgelegde tijdstip niet alle vergunningen, ontheffingen, beschikkingen en toestemmingen, als bedoeld in lid 1, zijn verleend, kan de Opdrachtgever binnen een redelijke termijn schriftelijk meedelen dat hij:
 - (a) een Wijziging van de Overeenkomst opdraagt met inachtneming van het bepaalde in § 14, dan wel
 - (b) de Overeenkomst opzegt krachtens het bepaalde in § 16 lid 8.
- 7 Indien de Opdrachtgever binnen een redelijke termijn geen mededeling als bedoeld in lid 6 doet, kan de Opdrachtnemer een nadere termijn stellen waarbinnen de Opdrachtgever dat alsnog kan doen. Indien de Opdrachtgever ook dan de mededeling niet doet, is de Opdrachtnemer gerechtigd om per aangetekende brief de Overeenkomst te ontbinden, tenzij:
 - (a) het niet of niet tijdig verlenen het gevolg is van een tekortkoming van de Opdrachtnemer, dan wel
 - (b) het (tijdig) verlenen niet essentieel is te achten voor de realisatie van het Werk en/ of het Meerjarig Onderhoud, dan wel
 - (c) de ingediende bezwaren tegen het verlenen eenvoudig zijn te ondervangen.
- 8 Opzegging van de Overeenkomst door de Opdrachtgever krachtens lid 6 sub b en ontbinding van de Overeenkomst door de Opdrachtnemer krachtens lid 7 geeft de Opdrachtnemer recht op een vergoeding, te berekenen volgens het bepaalde in § 16 lid 10 sub a en sub c. Het in dit lid bepaalde laat onverlet dat wanneer het niet of niet tijdig verlenen van een vergunning, ontheffing, beschikking of toestemming als bedoeld in lid 1 het gevolg is van een tekortkoming van de Opdrachtgever die de Opdrachtnemer recht geeft op schadevergoeding, de omvang daarvan dient te worden berekend volgens het bepaalde in § 16 lid 10 sub b en sub c.
- 9 Het in de leden 4 tot en met 8 bepaalde is van overeenkomstige toepassing, indien een tijdig verleende vergunning, ontheffing, beschikking of toestemming in de zin van lid 1 alsnog wordt vernietigd, ingetrokken, geschorst of van strengere voorwaarden wordt voorzien.

§ 11 Wettelijke voorschriften en beschikkingen

- 1 De Opdrachtnemer wordt geacht bekend te zijn met de voor de Werkzaamheden van belang zijnde wettelijke voorschriften en beschikkingen van overheidswege, voorzover deze op de dag waarop hij zijn Aanbieding heeft gedaan in werking zijn getreden. De aan de naleving van deze voorschriften en beschikkingen verbonden gevolgen zijn voor zijn rekening.
- 2 De gevolgen van de naleving van voorschriften van bijzondere aard zijn voor rekening van de Opdrachtnemer, tenzij redelijkerwijs moet worden aangenomen dat hij deze voorschriften niet behoefde te kennen. Alleen in het laatste geval heeft de Opdrachtnemer recht op kostenvergoeding en/of termijnsverlenging, met inachtneming van het bepaalde in § 44 lid 1 sub a.
- 3 De gevolgen van de naleving van wettelijke voorschriften en beschikkingen van overheidswege, die na de dag waarop de Opdrachtnemer zijn Aanbieding heeft gedaan in werking treden, komen voor rekening van de Opdrachtgever, tenzij redelijkerwijs moet worden aangenomen dat de Opdrachtnemer die gevolgen had kunnen voorzien

op die dag. Alleen wanneer de Opdrachtnemer die gevolgen niet reeds had kunnen voorzien op die dag, heeft hij recht op kostenvergoeding en/of termijnsverlenging, met inachtneming van het bepaalde in § 44 lid 1 sub a. Het in dit lid bepaalde is eveneens van toepassing op uitspraken van de gewone rechter en op arbitrale uitspraken die na de in dit lid genoemde dag worden gedaan. Indien echter in de Basisovereenkomst bepalingen zijn opgenomen betreffende de verrekening van wijzigingen van lonen en sociale lasten of van prijzen, huren en vrachten, komen de gevolgen daarvan slechts voor rekening van de Opdrachtgever, indien en voorzover zulks uit die bepalingen voortvloeit.

- 4 De Opdrachtnemer vrijwaart de Opdrachtgever tegen aanspraken van derden tot vergoeding van schade en tot betaling van boetes verband houdende met het niet naleven door de Opdrachtnemer van wettelijke voorschriften en beschikkingen van overheidswege, voorzover de Opdrachtnemer daartoe krachtens deze paragraaf verplicht is.

§ 12 Veiligheid en gezondheid

- 1 De Opdrachtnemer is verantwoordelijk voor orde, veiligheid en gezondheid op alle plaatsen waar door of namens hem Werkzaamheden worden verricht, in het bijzonder op de in § 3 lid 1 sub b en § 17 bedoelde terreinen. Die verantwoordelijkheid omvat de veiligheid en gezondheid van alle gemachtigden en hulppersonen die hij voor de nakoming van de Overeenkomst aanwijst of inschakelt, de veiligheid en gezondheid van derden, alsmede de veiligheid van alle goederen die hij voor de nakoming van de Overeenkomst gebruikt.
- 2 De Opdrachtnemer moet ten tijde van de ondertekening van de Overeenkomst beschikken over een veiligheidssysteem dat van toepassing is op de Werkzaamheden. Het veiligheidssysteem moet zodanig functioneren dat de Werkzaamheden veilig en beheerst worden uitgevoerd. Het veiligheidssysteem dient te worden vastgelegd in een veiligheidshandboek.
- 3 Indien en voorzover dat in het acceptatieplan is vastgelegd, legt de Opdrachtnemer een veiligheids- en gezondheidsplan (V&G-plan), eventuele V&G-deelplannen alsmede een V&G-dossier ter Acceptatie aan de Opdrachtgever voor. Het bepaalde in § 23 is van toepassing.
- 4 De Opdrachtgever is bevoegd om, uiterlijk op het moment waarop Acceptatie daarvan plaatsvindt, in het V&G-plan of, in het voorkomende geval, in de V&G-deelplannen, de tijdstippen vast te leggen waarop de Opdrachtnemer een geactualiseerde versie van het V&G-plan of de V&G-deelplannen ter Acceptatie voorlegt. Het bepaalde in § 23 is van toepassing.
- 5 Indien de Opdrachtnemer krachtens het bepaalde in lid 3 het V&G-plan, de V&G-deelplannen en het V&G-dossier ter Acceptatie aan de Opdrachtgever voorlegt, voegt hij daarbij desgevraagd tevens alle relevante Documenten waarnaar in het V&G-plan, de V&G -deelplannen en in het V&G-dossier wordt verwezen, voorzover dat noodzakelijk is om de Opdrachtgever in staat te stellen te beoordelen of de genoemde Documenten kunnen worden geaccepteerd.

HOOFDSTUK 6 – BODEMASPECTEN

§ 13 Bodemaspecten

- 1 De Opdrachtnemer is verantwoordelijk voor de afstemming van de Werkzaamheden op de bodemgesteldheid. Indien als gevolg van de wijze waarop de Werkzaamheden op de bodemgesteldheid zijn afgestemd, vertraging in de uitvoering van de Overeenkomst, schade aan of gebreken in het Werk dan wel schade aan andere goederen van de Opdrachtgever of van derden ontstaat, is de Opdrachtnemer daarvoor aansprakelijk, behoudens het bepaalde in lid 2.
- 2 De aansprakelijkheid van de Opdrachtnemer uit hoofde van lid 1 vervalt, als hij aantoont dat hij ter voorkoming van vertraging, schade of gebreken alle voorzorgsmaatregelen heeft genomen die, gegeven de aard en de inhoud van de Overeenkomst, de aard van het Werk, de aard van het Meerjarig Onderhoud en de overige omstandigheden van het geval, van een zorgvuldig Opdrachtnemer verwacht mogen worden.
- 3 Vooropgesteld dat de Opdrachtnemer het in lid 2 bedoelde bewijs heeft geleverd, is bij schade aan het Werk, als gevolg van de wijze waarop de Werkzaamheden zijn afgestemd op de bodemgesteldheid, sprake van een buitengewone omstandigheid in de zin van § 41 lid 4.
- 4 De Opdrachtnemer is niet aansprakelijk voor verontreiniging die tijdens de uitvoering van de Werkzaamheden wordt aangetroffen op, in of onder het in § 3 lid 1 sub b bedoelde terrein of water. De Opdrachtgever kan de Opdrachtnemer opdragen de aangetroffen verontreiniging te verwijderen, hetzij in de Vraagspecificatie, hetzij door middel van een Wijziging als bedoeld in § 14 lid 1.
- 5 Ongeacht of partijen zijn overeengekomen dat de Opdrachtnemer de aangetroffen verontreiniging zal verwijderen, heeft deze recht op kostenvergoeding en/of termijnsverlenging met inachtneming van het bepaalde in § 44 lid 1 sub a, wanneer de Werkzaamheden als gevolg van de aangetroffen verontreiniging worden vertraagd, behoudens het bepaalde in lid 6.
- 6 Het in lid 5 bedoelde recht van de Opdrachtnemer vervalt, als hij op of vóór het moment van totstandkoming van de Overeenkomst op de hoogte was of behoorde te zijn van de aanwezigheid van de in lid 4 bedoelde verontreiniging.
- 7 De Opdrachtnemer is verplicht de vondst van alle zaken die tijdens de Uitvoerings- en Onderhoudswerkzaamheden in, op of onder het in § 3 lid 1 sub b bedoelde terrein worden gevonden, en die van materiële, historische of wetenschappelijke waarde kunnen zijn, onverwijld schriftelijk aan de Opdrachtgever te melden en hem deze voorwerpen zo mogelijk in handen te stellen. De Opdrachtnemer heeft in dat geval recht op kostenvergoeding en/of termijnsverlenging, met inachtneming van het bepaalde in § 44 lid 1 sub a.

HOOFDSTUK 7 – WIJZIGINGEN, SCHORSING, ONTBINDING, OPZEGGING

§ 14 Wijzigingen opgedragen door de Opdrachtgever

- 1 De Opdrachtgever is gerechtigd om, uitsluitend schriftelijk, de volgende Wijzigingen aan de Opdrachtnemer op te dragen:
 - (a) wijzigingen van eisen opgenomen in de Vraagspecificatie,

- (b) wijzigingen in bij de Vraagspecificatie gevoegde annexen,
 - (c) wijzigingen in de Basisovereenkomst,
 - (d) wijzigingen van keuzen die de Opdrachtnemer heeft gemaakt tijdens het verrichten van de Werkzaamheden voorzover deze daarbij de vrijheid had om concrete invulling te geven aan de eisen opgenomen in de Vraagspecificatie,
 - (e) wijzigingen in geaccepteerde Documenten,
 - (f) wijzigingen van geaccepteerde gemachtigden of zelfstandige hulppersonen,
 - (g) wijzigingen van geaccepteerde Werkzaamheden, en
 - (h) wijzigingen van geaccepteerde resultaten van Werkzaamheden.
- 2 Een Wijziging als bedoeld in lid 1 van een geaccepteerde zelfstandige hulppersoon in een andere met naam genoemde zelfstandige hulppersoon, wordt gelijkgesteld met het voorschrijven van die andere hulppersoon in de zin van § 6 lid 3. In dat geval is § 6 lid 3 tot en met 7 van overeenkomstige toepassing.
 - 3 Elke aanpassing van Documenten, Werkzaamheden of resultaten van Werkzaamheden, noodzakelijk geworden als gevolg van een aan de Opdrachtgever krachtens de wet, de Overeenkomst of de in het verkeer geldende opvattingen toe te rekenen omstandigheid, wordt geacht een door de Opdrachtgever opgedragen Wijziging in de zin van lid 1 te zijn.
 - 4 De Opdrachtnemer is verplicht een onderzoek in te stellen naar en de Opdrachtgever te informeren over de mate waarin een door de Opdrachtgever krachtens lid 1 opgedragen Wijziging een afwijking inhoudt van de in dat lid bedoelde eisen, keuzen, Documenten, gemachtigden, zelfstandige hulppersonen, Werkzaamheden en resultaten van Werkzaamheden. Deze verplichting laat de waarschuwingsplicht van de Opdrachtnemer uit hoofde van § 4 lid 7 sub h onverlet.
 - 5 De Opdrachtnemer is verplicht, met inachtneming van het bepaalde in § 45, de opgedragen Wijziging uit te voeren, tenzij hetgeen overigens in deze paragraaf en in § 45 is bepaald, zich daartegen verzet.
 - 6 De Opdrachtnemer is niet verplicht een door de Opdrachtgever opgedragen Wijziging uit te voeren indien:
 - (a) de Wijziging niet schriftelijk is opgedragen, of
 - (b) de uitvoering van de Wijziging een naar de maatstaven van redelijkheid en billijkheid onaanvaardbare verstoring van de Werkzaamheden tot gevolg zou hebben, of
 - (c) de uitvoering van de Wijziging tot gevolg zou hebben dat de Opdrachtnemer zou worden verplicht tot Werkzaamheden die zijn technische kennis en/of capaciteit te boven gaan, of
 - (d) de uitvoering van de Wijziging voor de Opdrachtnemer naar maatstaven van redelijkheid en billijkheid, gelet op de wederzijdse belangen van partijen, onaanvaardbaar zou zijn.
 - 7 Nadat de Opdrachtgever een Wijziging heeft opgedragen, deelt de Opdrachtnemer met bekwame spoed schriftelijk mee of hij de Wijziging zal uitvoeren. Indien de Opdrachtnemer verzuimt met bekwame spoed deze mededeling te doen, stelt de Opdrachtgever een nadere termijn waarbinnen hij dat alsnog kan doen. Indien de Opdrachtnemer ook dan verzuimt deze mededeling te doen, is de Opdrachtnemer verplicht de opgedragen Wijziging uit te voeren, behoudens het bepaalde in lid 16.
 - 8 Indien de Opdrachtnemer de opgedragen Wijziging weigert uit te voeren, motiveert hij schriftelijk de in lid 7 bedoelde mededeling, onder verwijzing naar een of meer van de in lid 6 genoemde gronden.

- 9 Indien de Opdrachtgever van mening is dat de Opdrachtnemer ten onrechte weigert de Wijziging uit te voeren, deelt hij dat na ontvangst van de mededeling als bedoeld in lid 7 met bekwame spoed schriftelijk aan de Opdrachtnemer mee. In dat geval treden partijen onverwijld met elkaar in overleg om uit de ontstane impasse te geraken. Tijdens dat overleg vormen partijen zich onder meer een beeld van de financiële gevolgen en de consequenties ten aanzien van de planning, die zich zouden voordoen indien de Wijziging zou worden uitgevoerd.
- 10 Indien de Opdrachtgever verzuimt met bekwame spoed de in lid 9 bedoelde mededeling te doen, stelt de Opdrachtnemer een nadere termijn waarbinnen de Opdrachtgever dat alsnog kan doen. Indien de Opdrachtgever ook dan verzuimt de bedoelde mededeling te doen, is de Opdrachtnemer niet verplicht de opgedragen Wijziging uit te voeren.
- 11 Indien de Opdrachtnemer naar aanleiding van het in lid 9 bedoelde overleg besluit de Wijziging alsnog uit te voeren, is het bepaalde in lid 16 van toepassing.
- 12 Indien de Opdrachtgever besluit de opgedragen Wijziging in te trekken, hetzij naar aanleiding van de in lid 7 bedoelde mededeling van de Opdrachtnemer, hetzij naar aanleiding van het in lid 9 bedoelde overleg, is de Opdrachtnemer niet verplicht de opgedragen Wijziging uit te voeren.
- 13 Indien de Opdrachtgever naar aanleiding van het in lid 9 bedoelde overleg besluit de opgedragen Wijziging te handhaven, en ook de Opdrachtnemer volhardt in zijn weigering die Wijziging uit te voeren, leggen partijen het geschil voor aan de Raad van Deskundigen, vooropgesteld dat partijen die bevoegdheid in de Basisovereenkomst hebben gecreëerd, teneinde te laten vaststellen of de Opdrachtnemer terecht uitvoering weigert te geven aan de opgedragen Wijziging.
- 14 Indien de Raad van Deskundigen van oordeel is dat de Opdrachtnemer ten onrechte weigert uitvoering te geven aan de opgedragen Wijziging, is hij verplicht die Wijziging uit te voeren, behoudens het bepaalde in lid 16.
- 15 Indien de Raad van Deskundigen van oordeel is dat de Opdrachtnemer gelet op een of meer van de in lid 6 genoemde gronden redelijkerwijze geen gehoor behoefde te geven aan de opdracht tot Wijziging, is de Opdrachtnemer niet verplicht de Wijziging uit te voeren.
- 16 Indien de Opdrachtnemer krachtens lid 7 of lid 11 meedeelt dat hij de opgedragen Wijziging zal uitvoeren, of indien hij tot uitvoering verplicht wordt gelet op het bepaalde in lid 7 of lid 14, volgen partijen de in § 45 vastgelegde procedure alvorens de Opdrachtnemer tot uitvoering van de Wijziging overgaat. Kunnen partijen in die procedure niet tot overeenstemming komen over de wijze waarop de financiële gevolgen en de consequenties ten aanzien van de planning, die aan de Wijziging verbonden zijn, tussen hen zullen worden verdeeld, dan is de Opdrachtnemer niet verplicht de Wijziging uit te voeren.
- 17 Wordt de in deze paragraaf vastgelegde procedure vertraagd als gevolg van:
 - (a) de verzuimen van de Opdrachtgever als bedoeld in lid 10, of
 - (b) het overleg als bedoeld in lid 9, vooropgesteld dat de Opdrachtgever na dit overleg de Wijziging krachtens lid 12 heeft ingetrokken, of
 - (c) de inschakeling van de Raad van Deskundigen, vooropgesteld dat het oordeel van de Raad luidt zoals omschreven in lid 15,dan heeft de Opdrachtnemer recht op kostenvergoeding en/of termijnsverlenging, met inachtneming van het bepaalde in § 44 lid 1 sub a.

§ 15 Wijzigingen op initiatief van de Opdrachtnemer

- 1 Vooropgesteld dat de Werkzaamheden, het Werk en het Meerjarig Onderhoud zullen beantwoorden aan de bepalingen van de Overeenkomst, is de Opdrachtnemer gerechtigd tot het uitvoeren van:
 - (a) wijzigingen van keuzen die de Opdrachtnemer heeft gemaakt tijdens het verrichten van de Werkzaamheden, voorzover hij daarbij de vrijheid had om concrete invulling te geven aan de eisen opgenomen in de Vraagspecificatie,
 - (b) wijzigingen van Documenten,
 - (c) wijzigingen van gemachtigden of zelfstandige hulppersonen,
 - (d) wijzigingen van Werkzaamheden, en
 - (e) wijzigingen van resultaten van Werkzaamheden.Deze Wijzigingen zijn alleen toegestaan, indien deze keuzen, Documenten, gemachtigden, zelfstandige hulppersonen, Werkzaamheden en resultaten van Werkzaamheden nog niet door de Opdrachtgever zijn getoetst of geaccepteerd in het voorkomende geval dat die toetsing of Acceptatie in het toetsingsplan Ontwerpwerkzaamheden, het keuringsplan Uitvoeringswerkzaamheden, het keuringsplan Onderhoudswerkzaamheden of het acceptatieplan zijn vastgelegd, of voorzover de Opdrachtgever daarover anderszins nog niet is geïnformeerd.
- 2 Indien de Opdrachtgever de in lid 1 genoemde keuzen, Documenten, gemachtigden, zelfstandige hulppersonen, Werkzaamheden en resultaten van Werkzaamheden reeds heeft getoetst op basis van het toetsingsplan Ontwerpwerkzaamheden, het keuringsplan Uitvoeringswerkzaamheden of het keuringsplan Onderhoudswerkzaamheden, of indien hij daarover anderszins is geïnformeerd, is de Opdrachtnemer slechts gerechtigd de desbetreffende Wijzigingen uit te voeren, onder de voorwaarde dat hij die Wijzigingen ter toetsing aan de Opdrachtgever heeft voorgelegd met inachtneming van het bepaalde in § 20, § 21 en dat de Werkzaamheden, het Werk en het Meerjarig Onderhoud zullen beantwoorden aan de bepalingen van de Overeenkomst.
- 3 De Opdrachtnemer is verplicht, met inachtneming van de in § 23 vastgelegde acceptatieprocedure, elk voorstel ter Acceptatie voor te leggen dat een Wijziging beoogt van:
 - (a) de eisen opgenomen in de Overeenkomst, of
 - (b) de gemachtigden, of
 - (c) de in lid 1 genoemde en door de Opdrachtgever reeds op basis van het acceptatieplan geaccepteerde keuzen, Documenten, gemachtigden, zelfstandige hulppersonen, Werkzaamheden en resultaten van Werkzaamheden. De Opdrachtgever kan dit voorstel weigeren te accepteren indien de voorgestelde Wijziging tot gevolg zou hebben dat de Werkzaamheden, het Werk en/of het Meerjarig Onderhoud niet zullen beantwoorden aan de bepalingen van de Overeenkomst.
- 4 De Opdrachtgever neemt de door de Opdrachtnemer ter Acceptatie voorgelegde Wijzigingen als bedoeld in lid 3 sub a in beschouwing, maar kan deze, zonder opgaaf van redenen, weigeren te accepteren.

§ 16 Schorsing, ontbinding en opzegging

- 1 De Opdrachtgever is bevoegd Werkzaamheden te schorsen.
- 2 Gedurende de schorsing is de Opdrachtnemer verplicht:

- (a) in overleg met de Opdrachtgever passende maatregelen te nemen om schade te voorkomen en te beperken die aan het Werk zou kunnen ontstaan;
 - (b) na te laten wat schade aan het Werk zou kunnen veroorzaken of wat de latere voortzetting van het Werk of het Meerjarig Onderhoud zou kunnen bemoeilijken.
- 3 Indien de Opdrachtnemer ten gevolge van de schorsing voorzieningen moet treffen, heeft hij recht op kostenvergoeding en/of termijnsverlenging met inachtneming van het bepaalde in § 44 lid 1 sub a.
 - 4 Als de schorsing langer dan één maand duurt, kan de Opdrachtnemer vorderen dat betaling van alle verrichte Werkzaamheden plaats heeft, voorzover dat niet reeds heeft plaatsgevonden krachtens de termijnstaat.
 - 5 Als de schorsing van alle Werkzaamheden langer duurt dan zes maanden, is de Opdrachtnemer bevoegd de Overeenkomst te ontbinden.
 - 6 Het bepaalde in de leden 3 tot en met 5 is niet van toepassing, indien een toerekenbare tekortkoming van de Opdrachtnemer in de nakoming van de Overeenkomst ten grondslag ligt aan de schorsing.
 - 7 Wanneer door omstandigheden die voor rekening van de Opdrachtgever komen, alle Uitvoeringswerkzaamheden gedurende meer dan twee maanden ononderbroken zijn vertraagd, is de Opdrachtnemer bevoegd de Overeenkomst te ontbinden.
 - 8 De Opdrachtgever is te allen tijde bevoegd de Overeenkomst op te zeggen.
 - 9 Doet een van de gevallen als bedoeld in de leden 5, 7 en 8 zich voor tijdens de realisatie van het Werk, dan zal de Opdrachtgever onverwijld na ontbinding of opzegging het Werk overnemen. De Opdrachtnemer is tot aan de overneming van het Werk gehouden de in lid 2 bedoelde verplichtingen na te komen.
 - 10 In de gevallen bedoeld in de leden 5, 7 en 8 heeft de Opdrachtnemer uitsluitend aanspraak op:
 - (a) vergoeding van de in de Basisovereenkomst vastgelegde prijs, exclusief BTW, berekend naar de stand van de Werkzaamheden op het moment van de ontbinding of opzegging;
 - (b) vergoeding van 5% van het resterende deel van de in de Basisovereenkomst vastgelegde prijs, exclusief BTW, dat de Opdrachtgever verschuldigd zou zijn geweest bij volledige uitvoering van de Werkzaamheden;
 - (c) vergoeding van alle gemaakte en nog te maken kosten, voortvloeiend uit verplichtingen die de Opdrachtnemer op het tijdstip van ontbinding of opzegging reeds is aangegaan met het oog op de uitvoering van de Overeenkomst.

HOOFDSTUK 8 – WERKTERREIN, RECLAME

§ 17 Werkterrein

- 1 De Opdrachtnemer heeft de kosteloze beschikking over de in de Vraagspecificatie als werkterrein aangeduide oppervlakten van grond of water, zolang de uitvoering van de Werkzaamheden dit nodig maakt. Gebruik van een ander terrein of water als werkterrein is voor rekening van de Opdrachtnemer.
- 2 De Opdrachtgever wijst aan, na overleg met de Opdrachtnemer, welke gedeelten van het werkterrein in gebruik mogen worden genomen als opslagplaatsen en voor het plaatsen van keten, loodsen en andere zaken die de Opdrachtnemer voornemens is te gebruiken voor de uitvoering van de Overeenkomst.

- 3 Indien de Overeenkomst uitsluitend de realisatie van een Werk betreft, moet het werkterrein na gebruik en uiterlijk op de feitelijke datum van oplevering zoveel mogelijk weer in de oorspronkelijke toestand worden opgeleverd.
- 4 Indien de Overeenkomst de realisatie van het Meerjarig Onderhoud omvat, moet het werkterrein zo spoedig mogelijk na de uitvoering van Onderhoudswerkzaamheden zoveel mogelijk weer in de oorspronkelijke toestand worden opgeleverd.

§ 18 Reclame

- 1 De Opdrachtgever heeft het recht om, na overleg met de Opdrachtnemer, op schuttingen en afrasteringen, die dienen ter afsluiting van het Werk of het werkterrein, alsmede elders op het werkterrein of aan het Werk reclame of andere kennisgevingen aan te brengen.
- 2 De Opdrachtnemer is het eveneens toegestaan op een deel van die plaatsen, alsmede op Documenten, aanduidingen van zijn naam en bedrijf aan te brengen, alsmede aanduidingen van naam en bedrijf van zijn zelfstandige hulppersonen te doen aanbrengen. Indien en voorzover dat in het acceptatieplan is vastgelegd, zijn plaats, uiterlijk en afmetingen hiervan aan de acceptatieprocedure van § 23 onderworpen.

HOOFDSTUK 9 – KWALITEITSBORGING

§ 19 Kwaliteitsbeheersing en kwaliteitsplan

- 1 Behoudens hetgeen overigens in de Overeenkomst is bepaald, is de Opdrachtnemer verantwoordelijk voor zowel de kwaliteitsbeheersing van alle Werkzaamheden als voor de kwaliteit van resultaten van Werkzaamheden en van Documenten.
- 2 Indien en voorzover dat in het acceptatieplan is vastgelegd, legt de Opdrachtnemer een kwaliteitsplan alsmede eventuele deelkwaliteitsplannen ter Acceptatie voor aan de Opdrachtgever. Het bepaalde in § 23 is van toepassing.
- 3 De Opdrachtnemer verstrekt de Opdrachtgever desgevraagd alle relevante Documenten waarnaar in het kwaliteitsplan en in eventuele deelkwaliteitsplannen wordt verwezen.

§ 20 Toetsing van Ontwerpwerkzaamheden

- 1 De Opdrachtgever is bevoegd om te toetsen of:
 - (a) de kwalificaties van hulppersonen die de Opdrachtnemer wil inschakelen voor de Ontwerpwerkzaamheden, en
 - (b) de uit Ontwerpwerkzaamheden voortkomende Ontwerpdocumenten,voldoen aan de eisen die voortvloeien uit de Overeenkomst. Deze toetsing vindt plaats op basis van het toetsingsplan Ontwerpwerkzaamheden. De Opdrachtgever is slechts bevoegd tot toetsing van de in deze paragraaf bedoelde kwalificaties van hulppersonen en Ontwerpdocumenten, voorzover het toetsingsplan daarin uitdrukkelijk voorziet, behoudens het bepaalde in lid 2.
- 2 De Opdrachtgever is bevoegd te toetsen of de kwaliteitsborging van de Ontwerpwerkzaamheden plaatsvindt overeenkomstig het eventuele kwaliteitsplan, eventuele deelkwaliteitsplannen en de overige eisen die gelet op de aard en de inhoud van de Overeenkomst aan die kwaliteitsborging kunnen worden gesteld.

- 3 De Opdrachtgever dient bij het uitoefenen van zijn toetsingsbevoegdheid uit hoofde van deze paragraaf de Werkzaamheden zo weinig mogelijk te verstoren.
- 4 De Opdrachtgever is niet verplicht gebruik te maken van zijn toetsingsbevoegdheid uit hoofde van deze paragraaf. Het is aan hem te bepalen of en hoe hij die toetsingsbevoegdheid gedurende de Ontwerpwerkzaamheden uitoefent. Niettemin rust op de Opdrachtgever de verplichting de Opdrachtnemer schriftelijk en binnen bekwame tijd te informeren, indien hij een tekortkoming van de Opdrachtnemer daadwerkelijk heeft opgemerkt.

§ 21 Toetsing van Uitvoeringswerkzaamheden en Onderhoudswerkzaamheden

- 1 Indien en voorzover dat in het acceptatieplan is vastgelegd, legt de Opdrachtnemer een keuringsplan Uitvoeringswerkzaamheden en een keuringsplan Onderhoudswerkzaamheden ter Acceptatie voor aan de Opdrachtgever. Het bepaalde in § 23 is van toepassing.
- 2 Met de resultaten van keuringen waarin de in lid 1 bedoelde keuringsplannen voorzien en die hij moet uitvoeren, dient de Opdrachtnemer aan te tonen dat Uitvoerings- en Onderhoudswerkzaamheden en resultaten daarvan voldoen aan de eisen die voortvloeien uit de Overeenkomst.
- 3 De Opdrachtnemer maakt met bekwame spoed na de uitvoering van een in een keuringsplan voorziene keuring, de resultaten daarvan schriftelijk kenbaar aan de Opdrachtgever, tenzij in overleg tussen partijen een termijn is overeengekomen. Daarbij dient de Opdrachtnemer te vermelden:
 - (a) op welk onderdeel van de Uitvoerings- of Onderhoudswerkzaamheden de keuring betrekking heeft, onder verwijzing naar het relevante keuringsplan,
 - (b) wie de keuring heeft uitgevoerd,
 - (c) de datum en het tijdstip waarop de keuring is uitgevoerd, en
 - (d) of het resultaat van de uitgevoerde keuring beantwoordt aan de eisen die krachtens de Overeenkomst aan de Uitvoerings- of Onderhoudswerkzaamheden zijn gesteld.
- 4 De Opdrachtgever is bevoegd om, uiterlijk op het moment waarop Acceptatie van een keuringsplan plaatsvindt, in dat keuringsplan stop- en bijwoonpunten te vermelden. In dat geval geeft de Opdrachtgever voor elk afzonderlijk stoppunt aan:
 - (a) de geobjectiverde criteria waaraan de resultaten van de relevante, in het keuringsplan voorziene keuringen moeten voldoen, om voor Acceptatie in aanmerking te komen, en
 - (b) de termijn waarbinnen de Opdrachtgever aan de Opdrachtnemer zowel mondeling als schriftelijk moet mededelen of die resultaten als geaccepteerd worden beschouwd.
- 5 De Opdrachtnemer stelt de Opdrachtgever tevoren schriftelijk in kennis van het tijdstip waarop een stop- of bijwoonpunt wordt bereikt, tenzij in overleg tussen partijen een termijn is overeengekomen.
- 6 Bij het bereiken van een stoppunt legt de Opdrachtnemer ter Acceptatie aan de Opdrachtgever voor:
 - (a) de in het keuringsplan genoemde Uitvoerings- of Onderhoudswerkzaamheden en/of de resultaten van die Werkzaamheden, ten aanzien waarvan de Opdrachtgever een stoppunt heeft vermeld, en

(b) de resultaten van de in het keuringsplan voorziene keuring van die Werkzaamheden, overeenkomstig het bepaalde in lid 3.

Het bepaalde in § 23, leden 4 tot en met 15 is van overeenkomstige toepassing, met dien verstande dat daar waar wordt gesproken van 'acceptatieplan', gelezen moet worden 'keuringsplan Uitvoeringswerkzaamheden' of 'keuringsplan Onderhoudswerkzaamheden'.

- 7 Bij het bereiken van een bijwoonpunt houdt de Opdrachtnemer voor toetsing door de Opdrachtgever beschikbaar:
- (a) de in het keuringsplan genoemde Uitvoerings- of Onderhoudswerkzaamheden en/of de resultaten van die Werkzaamheden, ten aanzien waarvan de Opdrachtgever een bijwoonpunt heeft vermeld, en
 - (b) de resultaten van de in het keuringsplan voorziene keuringen van die Werkzaamheden, overeenkomstig het bepaalde in lid 3.
- De Opdrachtnemer is gerechtigd de Uitvoerings- of Onderhoudswerkzaamheden voort te zetten, indien de Opdrachtgever na het bereiken van een bijwoonpunt de beschikbaar gehouden Werkzaamheden, resultaten van Werkzaamheden en de resultaten van de in het keuringsplan voorziene keuringen van die Werkzaamheden niet toetst.
- 8 De Opdrachtgever is bevoegd te toetsen of de kwaliteitsborging van de Uitvoerings- en Onderhoudswerkzaamheden plaatsvindt overeenkomstig het eventuele kwaliteitssysteem van de Opdrachtnemer, het eventuele kwaliteitsplan, eventuele deelkwaliteitsplannen, de keuringsplannen en de overige eisen die gelet op de aard en de inhoud van de Overeenkomst aan die kwaliteitsborging kunnen worden gesteld.
- 9 De Opdrachtgever dient bij het uitoefenen van zijn toetsingsbevoegdheid uit hoofde van deze paragraaf de Werkzaamheden zo weinig mogelijk te verstoren.
- 10 De Opdrachtgever is niet verplicht gebruik te maken van zijn toetsingsbevoegdheid uit hoofde van deze paragraaf. Het is aan hem te bepalen of en hoe hij die toetsingsbevoegdheid gedurende de Uitvoerings- en Onderhoudswerkzaamheden uitoefent. Niettemin rust op de Opdrachtgever de verplichting de Opdrachtnemer schriftelijk en binnen bekwame tijd te informeren, indien hij een tekortkoming van de Opdrachtnemer daadwerkelijk heeft opgemerkt.

§ 22 Acceptatieprocedure — Uitgangspunten

- 1 De Opdrachtnemer is verplicht om met inachtneming van het bepaalde in § 23 ter Acceptatie aan de Opdrachtgever voor te leggen:
- (a) Documenten;
 - (b) zelfstandige hulppersonen die hij voornemens is aan te wijzen of in te schakelen in het kader van de Werkzaamheden;
 - (c) Werkzaamheden;
 - (d) resultaten van Werkzaamheden;
- indien en voorzover dat in het acceptatieplan is vastgelegd, en
- (e) de in § 15 lid 3 genoemde Wijzigingen waartoe de Opdrachtnemer het initiatief neemt.
- 2 Indien en voorzover in het acceptatieplan is vastgelegd dat de Opdrachtnemer de in lid 1 sub a tot en met sub d bedoelde Documenten, zelfstandige hulppersonen, Werkzaamheden en resultaten van Werkzaamheden ter Acceptatie zal voorleggen, is de Opdrachtgever verplicht om binnen de in het acceptatieplan vastgelegde termijn

schriftelijk aan de Opdrachtnemer mee te delen of de desbetreffende Documenten, zelfstandige hulppersonen, Werkzaamheden of resultaten van Werkzaamheden zijn geaccepteerd. Indien de Opdrachtnemer een Wijziging in de zin van § 15 lid 3 ter Acceptatie voorlegt, deelt de Opdrachtgever met bekwame spoed na ontvangst aan de Opdrachtnemer mee of de Wijziging is geaccepteerd.

- 3 Behoudens het in lid 2 bepaalde en het bepaalde in § 23 en § 28, is het aan de Opdrachtgever om te bepalen of hij de in lid 1 bedoelde Documenten, zelfstandige hulppersonen, Werkzaamheden, resultaten van Werkzaamheden of Wijzigingen in de zin van § 15 lid 3 accepteert. Het is voorts aan hem om te bepalen of en hoe hij voorafgaand aan een Acceptatie zijn toetsingsbevoegdheid uitoefent. Niettemin rust op de Opdrachtgever de verplichting de Opdrachtnemer schriftelijk en binnen bekwame tijd te informeren, indien hij een tekortkoming van de Opdrachtnemer daadwerkelijk heeft opgemerkt.

§ 23 Acceptatieprocedure – Procedureverloop

- 1 De in deze paragraaf omschreven acceptatieprocedure is van toepassing op de Acceptatie van de in het acceptatieplan vastgelegde Documenten, zelfstandige hulppersonen, Werkzaamheden en resultaten van Werkzaamheden, alsmede op de Acceptatie van de in § 15 lid 3 genoemde Wijzigingen waartoe de Opdrachtnemer het initiatief neemt.
- 2 Een verzoek tot Acceptatie van de Opdrachtnemer dient aan de volgende eisen te voldoen:
 - (a) het wordt schriftelijk ingediend, waarbij in het acceptatieplan het aantal te overleggen exemplaren is vastgelegd, en
 - (b) het wordt ingediend op of vóór het in het acceptatieplan vastgelegde tijdstip, en
 - (c) het gaat vergezeld van alle relevante gegevens, die zoveel mogelijk in het acceptatieplan moeten zijn vastgelegd.

Wanneer de Opdrachtnemer een Wijziging in de zin van § 15 lid 3 ter Acceptatie voorlegt, doet hij dat met redenen omkleed.

- 3 Partijen vergewissen zich er telkens onverwijld van dat een verzoek tot Acceptatie door de Opdrachtgever is ontvangen conform de in lid 2 opgesomde eisen.
- 4 De Opdrachtgever is gerechtigd de Opdrachtnemer schriftelijk om aanvullende informatie te vragen op de in lid 2 sub c genoemde gegevens, voorzover deze noodzakelijk zijn om te kunnen beoordelen of het verzoek tot Acceptatie kan worden gehonoreerd. De Opdrachtnemer geeft zo spoedig mogelijk gehoor aan een dergelijk verzoek.
- 5 De Opdrachtgever deelt de Opdrachtnemer binnen de in het acceptatieplan vastgelegde termijn of, indien het een Wijziging in de zin van § 15 lid 3 betreft, met bekwame spoed, onvoorwaardelijk en schriftelijk mee of het verzoek tot Acceptatie is gehonoreerd.
- 6 Indien de Opdrachtgever verzuimt om met bekwame spoed de in lid 5 genoemde mededeling te doen zonder voorafgaand gebruik te hebben gemaakt van de procedure die is vastgelegd in lid 7, stelt de Opdrachtnemer schriftelijk een nadere termijn waarbinnen de Opdrachtgever dat alsnog kan doen. De Opdrachtnemer verwijst de Opdrachtgever daarbij naar de procedure die is vastgelegd in lid 7. Indien de Opdrachtgever ook binnen die nadere termijn verzuimt de bedoelde mededeling te doen, wordt het verzoek tot Acceptatie geacht te zijn gehonoreerd vanaf het tijdstip

vastgelegd in het acceptatieplan of, indien het een Wijziging in de zin van § 15 lid 3 betreft, vanaf de dag waarop het verzoek tot Acceptatie is ingediend.

- 7 Indien de in het acceptatieplan vastgelegde termijn onvoldoende blijkt te zijn of, indien het een Wijziging in de zin van § 15 lid 3 betreft, de Opdrachtgever geen kans ziet om met bekwame spoed vast te stellen of het verzoek tot Acceptatie kan worden gehonoreerd, deelt hij onverwijld schriftelijk en gemotiveerd aan de Opdrachtnemer mee binnen welke termijn hij dat wel zal doen.
- 8 Indien de Opdrachtgever besluit Acceptatie te weigeren, laat hij de in lid 5 genoemde mededeling vergezeld gaan van een schriftelijke motivering. Uit deze motivering moet duidelijk blijken aan welke van de in het acceptatieplan vastgelegde geobjectiveerde criteria niet is voldaan, tenzij de weigering van Acceptatie een door de Opdrachtnemer voorgestelde Wijziging in de zin van § 15 lid 3 sub a betreft.
- 9 Het is de Opdrachtnemer niet toegestaan om nog niet geaccepteerde zelfstandige hulpverleners in te schakelen voor Werkzaamheden. Evenmin is het hem toegestaan om Uitvoeringswerkzaamheden te verrichten waaraan nog niet geaccepteerde Documenten, Werkzaamheden of resultaten van Werkzaamheden ten grondslag liggen. De Opdrachtnemer mag geen Wijzigingen als bedoeld in § 15 lid 3 uitvoeren die nog niet door de Opdrachtgever zijn geaccepteerd.
- 10 Behoudens het geval waarin de weigering van Acceptatie een Wijziging in de zin van § 15 lid 3 sub a betreft en behoudens het bepaalde in lid 11, neemt de Opdrachtnemer onverwijld voor eigen rekening de redenen weg die aan de weigering van Acceptatie ten grondslag liggen. Vervolgens dient hij met bekwame spoed een nieuw verzoek tot Acceptatie in, conform de procedure die is vastgelegd in de leden 1, 2 sub a, 2 sub c, 3, 4, 6 en 8 tot en met 16. De Opdrachtgever deelt de Opdrachtnemer met bekwame spoed schriftelijk en onvoorwaardelijk mee of het nieuwe verzoek is gehonoreerd. Indien de Opdrachtgever geen kans ziet om met bekwame spoed vast te stellen of het verzoek kan worden gehonoreerd, is het bepaalde in lid 7 van toepassing.
- 11 Indien de Opdrachtnemer van mening is dat de Opdrachtgever in redelijkheid niet kon besluiten Acceptatie te weigeren, deelt hij dat onverwijld na ontvangst van de desbetreffende mededeling schriftelijk en met redenen omkleed aan de Opdrachtgever mee. Partijen treden dan onverwijld met elkaar in overleg om uit de ontstane impasse te geraken. Indien de Opdrachtgever naar aanleiding van dit overleg besluit de weigering van Acceptatie in te trekken, is het verzoek tot Acceptatie gehonoreerd met ingang van de dag waarop dat besluit is genomen.
- 12 Indien de Opdrachtgever naar aanleiding van het in lid 11 genoemde overleg besluit de weigering van Acceptatie te handhaven, is elk van partijen bevoegd die weigering voor te leggen aan de Raad van Deskundigen, vooropgesteld dat partijen die bevoegdheid in de Basisovereenkomst hebben gecreëerd, teneinde te laten vaststellen of dat besluit in redelijkheid genomen kon worden. Partijen kunnen zich niet tot de Raad van Deskundigen wenden, indien de weigering van Acceptatie een Wijziging in de zin van § 15 lid 3 betreft.
- 13 Indien de Raad van Deskundigen van oordeel is dat de Opdrachtgever in redelijkheid niet kon besluiten Acceptatie te weigeren, wordt het verzoek tot Acceptatie geacht te zijn gehonoreerd met ingang van de dag waarop dat oordeel aan partijen bekend is gemaakt.

- 14 Indien de Raad van Deskundigen van oordeel is dat de Opdrachtgever in redelijkheid kon besluiten Acceptatie te weigeren, is het bepaalde in lid 10 van toepassing.
- 15 Indien, gelet op het bepaalde in lid 12, geen van partijen besluit de weigering van Acceptatie voor te leggen aan de Raad van Deskundigen, is het bepaalde in lid 10 van toepassing.
- 16 Wordt de in deze paragraaf vastgelegde procedure vertraagd als gevolg van:
 - (a) de verzuimen van de Opdrachtgever als bedoeld in lid 6, of
 - (b) de mededeling van de Opdrachtgever als bedoeld in lid 7, of
 - (c) het overleg als bedoeld in lid 11, vooropgesteld dat de Opdrachtgever na dit overleg de weigering van Acceptatie heeft ingetrokken, of
 - (d) de inschakeling van de Raad van Deskundigen, vooropgesteld dat het oordeel van de Raad luidt zoals bedoeld in lid 13,dan heeft de Opdrachtnemer recht op kostenvergoeding en/of termijnsverlenging, met inachtneming van het bepaalde in § 44 lid 1 sub a.

HOOFDSTUK 10 – OPLEVERING EN ONDERHOUDSTERMIJN

§ 24 Keuring, aanvaarding en oplevering van het Werk

- 1 Zodra de Opdrachtnemer van oordeel is dat het Werk gereed is voor aanvaarding, zendt hij een schriftelijk verzoek daartoe aan de Opdrachtgever.
- 2 Indien de Opdrachtgever gebruik wenst te maken van zijn bevoegdheid het Werk te keuren, geschiedt de keuring met bekwame spoed en in de regel binnen 10 dagen na de dag van verzending van het in lid 1 bedoelde verzoek. In dat geval worden de dag en het tijdstip van de keuring tijdig en met bekwame spoed maar ten minste 3 dagen tevoren schriftelijk aan de Opdrachtnemer meegedeeld. De Opdrachtgever kan verlangen dat de Opdrachtnemer of zijn gevolmachtigde bij de keuring tegenwoordig is.
- 3 Indien de Opdrachtgever niet binnen 7 dagen na de dag van verzending van het in lid 1 bedoelde verzoek de mededeling als bedoeld in lid 2 heeft gedaan, wordt hij geacht geen gebruik te willen maken van zijn bevoegdheid tot keuring van het Werk.
- 4 Binnen 14 dagen na de dag van verzending van het in lid 1 bedoelde verzoek deelt de Opdrachtgever schriftelijk aan de Opdrachtnemer mee of het Werk al dan niet is aanvaard, in het laatste geval met opgaaf van de gebreken die de redenen voor de weigering van het Werk zijn. Indien de gebreken naar hun aantal, aard en omvang zo substantieel zijn dat van de Opdrachtgever in redelijkheid niet kan worden verlangd dat hij een dergelijke opgaaf doet, geeft hij slechts een summier overzicht van die gebreken. Wordt het Werk aanvaard, dan wordt als de feitelijke datum van oplevering aangemerkt de dag van verzending van het in lid 1 bedoelde verzoek.
- 5 Indien de Opdrachtnemer niet binnen 15 dagen na de dag van verzending van het in lid 1 bedoelde verzoek een van de in lid 4 genoemde schriftelijke mededelingen heeft ontvangen, kan hij de Opdrachtgever per aangetekende brief opnieuw verzoeken tot aanvaarding van het Werk over te gaan. Een dergelijk verzoek scheidt geen hernieuwde bevoegdheid van de Opdrachtgever het Werk op te nemen in de zin van lid 2.
- 6 Indien de Opdrachtgever niet binnen 7 dagen na de dag van verzending van de in lid 5 genoemde brief aan de Opdrachtnemer schriftelijk heeft meegedeeld of het Werk al dan niet is aanvaard, wordt het Werk geacht te zijn aanvaard. In dat geval wordt als de

feitelijke datum van oplevering aangemerkt de dag waarop het in lid 1 bedoelde verzoek is gedaan.

- 7 Kleine gebreken die gevoeglijk vóór een nog volgende betalingstermijn kunnen worden hersteld, mogen geen reden tot weigering van het Werk zijn, mits zij een eventuele ingebruikneming niet in de weg staan. De Oprachtnemer is gehouden de in dit lid bedoelde gebreken zo spoedig mogelijk te herstellen.
- 8 Indien in de Basisovereenkomst een afzonderlijke termijn is gesteld waarbinnen een onderdeel van het Werk gereed dient te zijn voor aanvaarding, wordt voor de toepassing van deze paragraaf alsmede van de §§ 4 lid 1, 25 tot en met 28, 36 en 41 dat onderdeel als een afzonderlijk Werk aangemerkt.
- 9 Indien de Oprachtnemer geen verzoek tot aanvaarding van het Werk als bedoeld in lid 1 heeft ingediend, doch de Opdrachtgever niettemin het Werk wenst te aanvaarden, kan aanvaarding op verzoek van de Opdrachtgever plaatsvinden. Hiertoe deelt de Opdrachtgever de Oprachtnemer schriftelijk mee het Werk als aanvaard te beschouwen. De dag van verzending van deze mededeling geldt dan als de feitelijke datum van oplevering.

§ 25 Herkeuring en aanvaarding na weigering van het Werk

- 1 Indien de Opdrachtgever krachtens § 24 lid 4 of lid 6 heeft meegedeeld dat hij het Werk weigert, is de Oprachtnemer gehouden de gebreken die de redenen voor de weigering zijn, onverwijld te herstellen.
- 2 Na herstel van de in lid 1 genoemde gebreken verzoekt de Oprachtnemer schriftelijk om aanvaarding van het Werk. De bepalingen van § 24 zijn in dat geval van overeenkomstige toepassing.

§ 26 Vervroegde ingebruikneming van het Werk door de Opdrachtgever

Voordat het Werk voltooid is, kan de Opdrachtgever het Werk of een onderdeel daarvan in gebruik nemen of doen nemen, mits dat een voldoende voortgang van het Werk niet in gevaar brengt. De Opdrachtgever gaat hiertoe niet over dan nadat hij dit schriftelijk aan de Oprachtnemer heeft meegedeeld en een keuring van het in gebruik te nemen Werk of onderdeel daarvan heeft plaatsgevonden. De Oprachtnemer heeft in geval van vervroegde ingebruikneming van het Werk of een onderdeel daarvan recht op kostenvergoeding en/of termijnsverlenging, met inachtneming van het bepaalde in § 44 lid 1 sub a. Schade die door de ingebruikneming aan het Werk ontstaat, komt niet voor rekening van de Oprachtnemer. Door de in deze paragraaf bedoelde ingebruikneming en keuring wordt het Werk dan wel dat onderdeel niet geacht te zijn aanvaard door de Opdrachtgever.

§ 27 Onderhoudstermijn

- 1 Het bepaalde in de leden 2 tot en met 8 is van toepassing, tenzij in de Basisovereenkomst is bepaald dat de Oprachtnemer het Meerjarig Onderhoud zal realiseren.
- 2 Indien in de Vraagspecificatie een onderhoudstermijn is voorgeschreven, gaat deze terstond in na de feitelijke datum van oplevering.

- 3 De Opdrachtnemer is gehouden gebreken, die in de onderhoudstermijn aan de dag treden, te herstellen, met uitzondering van gebreken waarvoor de Opdrachtgever op grond van de Overeenkomst verantwoordelijk of aansprakelijk is.
- 4 Het in lid 3 bedoelde herstel geschiedt voor rekening van de Opdrachtnemer binnen een door de Opdrachtgever in billijkheid te stellen termijn.
- 5 In de onderhoudstermijn optredende schade aan het Werk is voor rekening van de Opdrachtgever, met uitzondering van schade, die het gevolg is van door de Opdrachtnemer verrichte onvoldoende Werkzaamheden. In het laatste geval is het bepaalde in lid 4 van overeenkomstige toepassing.
- 6 Indien de Opdrachtnemer zich desgevraagd verbindt tot herstel van niet voor zijn rekening komende gebreken of schade aan het Werk, volgen partijen de procedure die is vastgelegd in § 45.
- 7 De Opdrachtnemer zendt ten minste 20 dagen vóór het einde van de onderhoudstermijn een schriftelijk verzoek tot aanvaarding van het Werk aan de Opdrachtgever.
- 8 De Opdrachtgever is bevoegd binnen 10 dagen na ontvangst van het in lid 7 genoemde verzoek het Werk wederom te keuren om te constateren of de Opdrachtnemer aan zijn verplichtingen heeft voldaan, waarbij wordt gehandeld overeenkomstig het bepaalde in § 24.

§ 28 Aansprakelijkheid voor gebreken na de feitelijke datum van oplevering

- 1 Na de feitelijke datum van oplevering is de Opdrachtnemer niet meer aansprakelijk voor gebreken in het Werk of in enig onderdeel daarvan, tenzij:
 - (a) die gebreken te wijten zijn aan zijn schuld, of krachtens wet, rechtshandeling of de in het verkeer geldende opvattingen voor zijn rekening komen, en bovendien
 - (b) de Opdrachtgever voorafgaande aan de oplevering die gebreken niet heeft opgemerkt, en bovendien
 - (c) de Opdrachtgever die gebreken op het tijdstip van de feitelijke datum van oplevering redelijkerwijs niet had moeten ontdekken.
- 2 De rechtsvordering uit hoofde van een gebrek waarvoor de Opdrachtnemer krachtens lid 1 aansprakelijk is, is niet ontvankelijk indien zij wordt ingesteld na verloop van:
 - (a) vijf jaren na de in lid 1 bedoelde dag, of
 - (b) tien jaren na de in lid 1 bedoelde dag, indien het Werk hetzij geheel of gedeeltelijk dreigt in te storten hetzij het Werk ongeschikt is geraakt of ongeschikt dreigt te geraken voor de bestemming waarvoor het blijkens de Overeenkomst bedoeld is en dit slechts kan worden verholpen of kan worden voorkomen door het treffen van buitengewone en zeer kostbare voorzieningen.
- 3 De in totaal op grond van het eerste lid door de Opdrachtnemer te vergoeden schade is beperkt tot 10% van de in de Basisovereenkomst vastgelegde prijs voorzover die prijs verband houdt met de realisatie van het Werk door middel van Ontwerpen en Uitvoeringswerkzaamheden. Indien het aldus berekende bedrag lager is dan 1.500.000 EURO, bedraagt de aan de Opdrachtgever te vergoeden schade ten hoogste 1.500.000 EURO.

- 4 Indien in de Vraagspecificatie een onderhoudstermijn is voorgeschreven, treedt voor de toepassing van deze paragraaf de dag na het verstrijken van die termijn in de plaats van de in lid 1 bedoelde dag.

HOOFDSTUK 11 – MEERJARIG ONDERHOUD

§ 29 Meerjarig Onderhoud

- 1 Het in dit hoofdstuk bepaalde is van toepassing, voorzover in de Basisovereenkomst is bepaald dat de Opdrachtnemer Meerjarig Onderhoud zal realiseren. In dat geval zijn ook alle overige in de Overeenkomst opgenomen bepalingen met betrekking tot het Meerjarig Onderhoud, de Onderhoudswerkzaamheden, de Onderhoudsdocumenten, de Meerjarige Onderhoudsperiode en het keuringsplan Onderhoudswerkzaamheden van toepassing.
- 2 De Opdrachtnemer is verplicht, met inachtneming van de overige bepalingen van de Overeenkomst, het Meerjarig Onderhoud zodanig te realiseren dat het Werk gedurende de Meerjarige Onderhoudsperiode aan de uit de Overeenkomst voortvloeiende eisen voldoet. Voldoet het Werk gedurende de Meerjarige Onderhoudsperiode niet aan deze eisen, dan zal de Opdrachtnemer die tekortkoming onverwijld voor eigen rekening en risico herstellen, tenzij die tekortkoming hem niet kan worden toegerekend. Indien de Opdrachtnemer zich desgevraagd verbindt tot herstel van een niet voor zijn rekening komende tekortkoming, volgen partijen de procedure die is vastgelegd in § 45.
- 3 De Opdrachtnemer zal een gebrek in het Werk dat in de Meerjarige Onderhoudsperiode aan de dag treedt, indien en voorzover hij op grond van het bepaalde in § 28 lid 1, 2 en 3 daarvoor aansprakelijk kan worden gehouden, onverwijld voor eigen rekening en risico herstellen. Indien de Opdrachtnemer zich desgevraagd verbindt tot herstel van een niet voor zijn rekening komend gebrek, volgen partijen de procedure die is vastgelegd in § 45.
- 4 Indien de in lid 2, tweede volzin bedoelde toestand van het Werk het gevolg is van in de Meerjarige Onderhoudsperiode optredende schade aan het Werk, is het bepaalde in § 41 van toepassing.

§ 30 Aanvaarding van het gerealiseerde Meerjarig Onderhoud

- 1 De Opdrachtnemer zendt ten minste 20 dagen vóór het einde van de Meerjarige Onderhoudsperiode een schriftelijk verzoek tot aanvaarding van het gerealiseerde Meerjarig Onderhoud aan de Opdrachtgever.
- 2 De Opdrachtgever is bevoegd binnen 10 dagen na ontvangst van het in lid 1 genoemde verzoek het gerealiseerde Meerjarig Onderhoud te keuren om te constateren of de Opdrachtnemer aan zijn verplichtingen met betrekking tot de realisatie van het Meerjarig Onderhoud heeft voldaan. Indien de Opdrachtgever gebruik wenst te maken van zijn bevoegdheid te keuren, geschiedt de keuring met bekwame spoed en in de regel binnen tien dagen na de dag van verzending van het in lid 1 bedoelde verzoek. In dat geval worden de dag en het tijdstip van de keuring tijdig en met bekwame spoed maar ten minste 3 dagen tevoren schriftelijk aan de Opdrachtnemer meegedeeld. De Opdrachtgever kan verlangen dat de Opdrachtnemer of zijn gevolmachtigde bij de keuring tegenwoordig is.

- 3 Indien de Opdrachtgever niet binnen 7 dagen na de dag van verzending van het in lid 1 bedoelde verzoek de mededeling als bedoeld in lid 2 heeft gedaan, wordt hij geacht geen gebruik te willen maken van zijn bevoegdheid tot keuring van het gerealiseerde Meerjarig Onderhoud.
- 4 Binnen 14 dagen na de dag van verzending van het in lid 1 bedoelde verzoek deelt de Opdrachtgever schriftelijk aan de Opdrachtnemer mee of het gerealiseerde Meerjarig Onderhoud al dan niet is aanvaard, in het laatste geval met opgaaf van de tekortkomingen die de redenen voor de weigering daarvan zijn. Indien de tekortkomingen naar hun aantal, aard en omvang zo substantieel zijn dat van de Opdrachtgever in redelijkheid niet kan worden verlangd dat hij een dergelijke opgaaf doet, geeft hij slechts een summier overzicht van die tekortkomingen. Wordt het gerealiseerde Meerjarig Onderhoud aanvaard, dan wordt die aanvaarding geacht te hebben plaatsgevonden op de laatste dag van de Meerjarige Onderhoudsperiode.
- 5 Indien de Opdrachtnemer niet binnen 15 dagen na de dag van verzending van het in lid 1 bedoelde verzoek een van de in lid 4 genoemde schriftelijke mededelingen heeft ontvangen, kan hij de Opdrachtgever per aangetekende brief opnieuw verzoeken tot aanvaarding van het gerealiseerde Meerjarig Onderhoud over te gaan. Een dergelijk verzoek schept geen hernieuwde bevoegdheid van de Opdrachtgever het gerealiseerde Meerjarig Onderhoud te keuren in de zin van lid 2.
- 6 Indien de Opdrachtgever niet binnen 7 dagen na de dag van verzending van de in lid 5 genoemde brief aan de Opdrachtnemer schriftelijk heeft meegedeeld of het gerealiseerde Meerjarige Onderhoud al dan niet is aanvaard, wordt het Meerjarig Onderhoud geacht te zijn aanvaard op de laatste dag van de Meerjarige Onderhoudsperiode.
- 7 Kleine tekortkomingen die aan de Opdrachtnemer kunnen worden toegerekend en die gevoeglijk vóór een nog volgende betalingstermijn kunnen worden hersteld, mogen geen reden tot weigering van aanvaarding zijn. De Opdrachtnemer is gehouden de in dit lid bedoelde tekortkomingen zo spoedig mogelijk te herstellen.
- 8 Indien de Opdrachtnemer geen verzoek tot aanvaarding van het gerealiseerde Meerjarig Onderhoud als bedoeld in lid 1 heeft ingediend, doch de Opdrachtgever dit niettemin wenst te aanvaarden, kan deze de Opdrachtnemer schriftelijk meedelen het gerealiseerde Meerjarig Onderhoud als aanvaard te beschouwen. In dat geval wordt die aanvaarding geacht te hebben plaatsgevonden op de laatste dag van de Meerjarige Onderhoudsperiode.

§ 31 Herkeuring en aanvaarding na weigering van het gerealiseerde Meerjarig Onderhoud

- 1 Indien de Opdrachtgever krachtens § 30 lid 4 of lid 6 heeft meegedeeld dat hij het gerealiseerde Meerjarig Onderhoud weigert, is de Opdrachtnemer gehouden de tekortkomingen die de redenen voor de weigering zijn, onverwijld te herstellen.
- 2 Na het in lid 1 genoemde herstel verzoekt de Opdrachtnemer schriftelijk om aanvaarding van het gerealiseerde Meerjarige Onderhoud. De bepalingen van § 30 zijn in dat geval van overeenkomstige toepassing.

§ 32 *Aansprakelijkheid voor tekortkomingen in het gerealiseerde Meerjarig Onderhoud na afloop van de Meerjarige Onderhoudsperiode*

- 1 Na afloop van de Meerjarige Onderhoudsperiode is de Opdrachtnemer niet meer aansprakelijk voor tekortkomingen daarin, tenzij:
 - (a) die tekortkomingen te wijten zijn aan zijn schuld, of krachtens wet, rechtshandeling of de in het verkeer geldende opvattingen voor zijn rekening komen, en bovendien
 - (b) de Opdrachtgever die tekortkomingen gedurende de Meerjarige Onderhoudsperiode niet heeft opgemerkt, en bovendien
 - (c) de Opdrachtgever die tekortkomingen op het tijdstip van aanvaarding van het gerealiseerde Meerjarig Onderhoud redelijkerwijs niet had moeten ontdekken.
- 2 De rechtsvordering uit hoofde van een tekortkoming waarvoor de Opdrachtnemer krachtens lid 1 aansprakelijk is, is niet ontvankelijk indien zij wordt ingesteld na verloop van een jaar na de Meerjarige Onderhoudsperiode.

HOOFDSTUK 12 – BETALING, STELPOSTEN, OMZETBELASTING, BOETEBEDING, BONUS, VERPANDING, CESSIE

§ 33 *Betaling*

- 1 Betaling van de in de Basisovereenkomst vastgelegde prijs geschiedt op basis van een door de Opdrachtnemer opgestelde termijnstaat.
- 2 Indien en voorzover dat in het acceptatieplan is vastgelegd, legt de Opdrachtnemer een op de planning gebaseerde termijnstaat ter Acceptatie aan de Opdrachtgever voor. Het bepaalde in § 23 is van toepassing.
- 3 Indien de Opdrachtnemer van mening is dat hij recht heeft op betaling van een in de termijnstaat opgenomen bedrag, verzoekt hij de Opdrachtgever om afgifte van een prestatieverklaring¹, onder verwijzing naar de termijnstaat.
- 4 Indien de Opdrachtgever van mening is dat de Opdrachtnemer recht heeft op afgifte van de prestatieverklaring, geschiedt dat met bekwame spoed na ontvangst van het in lid 3 genoemde verzoek.
- 5 Indien de Opdrachtgever van mening is dat de Opdrachtnemer geen recht heeft op afgifte van de prestatieverklaring, stelt hij de Opdrachtnemer daarvan met bekwame spoed schriftelijk en gemotiveerd in kennis na ontvangst van het in lid 3 genoemde verzoek.
- 6 De Opdrachtnemer zendt de facturen met de bijbehorende prestatieverklaring als bedoeld in lid 4 naar het in de Basisovereenkomst genoemde adres. De facturen vermelden de gegevens die gevraagd worden in de Basisovereenkomst. De Opdrachtgever kan weigeren facturen die niet voldoen aan deze eisen, in behandeling te nemen en aan de Opdrachtnemer retourneren.
- 7 Betaling van facturen die voldoen aan de in lid 6 genoemde eisen, vindt plaats binnen 4 weken na ontvangst daarvan op het in lid 6 bedoelde adres.

¹ Een Model prestatieverklaring is als bijlage A opgenomen bij deze UAV-GC 2005.

- 8 De afgifte van een prestatieverklaring alsmede betaling van facturen kan nimmer tot Acceptatie van Documenten, Werkzaamheden, resultaten van Werkzaamheden, het Werk of het gerealiseerde Meerjarig Onderhoud leiden.
- 9 Indien zich een van de gevallen als bedoeld in § 43 leden 2, 3, 4 of 5 voordoet en de Opdrachtgever het Werk en/of het Meerjarig Onderhoud voor rekening van de Opdrachtnemer voltooit of doet voltooien, heeft de Opdrachtgever het recht om voor rekening van de Opdrachtnemer rechtstreeks aan zelfstandige hulppersonen van de Opdrachtnemer een billijke vergoeding uit te keren voor de Werkzaamheden waarvoor deze van de Opdrachtnemer nog geen betaling hebben genoten. De Opdrachtgever gaat hiertoe niet over dan na de Opdrachtnemer of diens wettelijke vertegenwoordiger of rechtsopvolger ter zake te hebben gehoord.

§ 34 Stelposten

- 1 Stelposten zijn in de Basisovereenkomst genoemde bedragen, die in de in de Basisovereenkomst vastgelegde prijs zijn begrepen en die bestemd zijn voor het verrichten van Werkzaamheden die op de dag van de Overeenkomst onvoldoende nauwkeurig zijn bepaald en door de Opdrachtgever nader moeten worden ingevuld. Van elke stelpost wordt in de Basisovereenkomst vermeld waarop deze betrekking heeft.
- 2 Indien de som van de uitgaven, die ten laste van een stelpost worden gedaan, hoger of lager blijkt te zijn dan het bedrag van die stelpost, zal de afwijking worden verrekend.
- 3 Bij de ten laste van stelposten te brengen uitgaven wordt gerekend met de aan de Opdrachtnemer berekende netto prijzen dan wel de door hem gemaakte netto kosten, verhoogd met een vergoeding van:
 - (a) 10% voor zover deze prijzen of kosten betrekking hebben op door de Opdrachtnemer gedane leveringen,
 - (b) 10% voor zover deze prijzen of kosten betrekking hebben op door de Opdrachtnemer verrichte werkzaamheden, of
 - (c) 5% voor zover deze prijzen of kosten enkel betrekking hebben op betalingen aan derden,de omzetbelasting daarin niet begrepen.
- 4 De uitvoering van Werkzaamheden, waarvoor stelposten zijn opgenomen, geschiedt door de Opdrachtnemer volgens nadere opdracht van de Opdrachtgever. Alvorens een uitgave ten laste van een stelpost te brengen, kan de Opdrachtgever van de Opdrachtnemer overlegging van bewijsstukken verlangen.
- 5 Indien de Opdrachtgever de uitvoering van Werkzaamheden waarvoor stelposten zijn opgenomen, heeft opgedragen, kan de Opdrachtnemer de Opdrachtgever om afgifte van een prestatieverklaring ter zake van die Werkzaamheden verzoeken, zodra die Werkzaamheden zijn voltooid. Het bepaalde in § 33 is van toepassing.

§ 35 Omzetbelasting

- 1 De over het Werk en het Meerjarig Onderhoud verschuldigde omzetbelasting is niet begrepen in de tussen Opdrachtgever en Opdrachtnemer overeengekomen of overeen te komen bedragen en prijzen, maar het bedrag daarvan wordt wel door de Opdrachtnemer in zijn prijsopgaven afzonderlijk vermeld.

- 2 De Opdrachtgever vergoedt de Opdrachtnemer de over het Werk en het Meerjarig Onderhoud verschuldigde omzetbelasting.
- 3 De Opdrachtnemer ontvangt geen vergoeding van de over het Werk en het Meerjarig Onderhoud verschuldigde omzetbelasting, voorzover deze van de Opdrachtgever wordt gegeven.
- 4 De berekening van hetgeen de Opdrachtnemer ingevolge de Overeenkomst toekomt, geschiedt met inachtneming van bedragen en prijzen waarin de omzetbelasting niet is begrepen; de berekening van de door de Opdrachtgever aan de Opdrachtnemer te vergoeden omzetbelasting geschiedt afzonderlijk.
- 5 De vergoeding van omzetbelasting aan de Opdrachtnemer geschiedt gelijktijdig met de aan hem te verrichten betalingen.

§ 36 *Boetebeding en bonus*

- 1 Behoudens het bepaalde in lid 3 kan de Opdrachtgever, bij overschrijding van een in de bij de Vraagspecificatie gevoegde annex opgenomen planning opgenomen mijlpaaldatum of van de in de Basisovereenkomst vastgelegde datum van oplevering, de Opdrachtnemer een boete opleggen, tenzij de overschrijding niet aan de Opdrachtnemer kan worden toegerekend.
- 2 De in de Basisovereenkomst vastgelegde datum van oplevering wordt voor de toepassing van deze paragraaf geacht een in de bij de Vraagspecificatie gevoegde annex opgenomen planning opgenomen mijlpaaldatum te zijn.
- 3 Het bedrag van de boete die kan worden opgelegd, is voor elke mijlpaaldatum opgenomen in de Basisovereenkomst. Indien in de Basisovereenkomst geen boetebedrag is opgenomen voor een bepaalde mijlpaaldatum, is de Opdrachtnemer bij overschrijding daarvan geen boete verschuldigd.
- 4 Geen boete wordt opgelegd wegens overschrijding van een mijlpaaldatum, indien en voorzover deze overschrijding het gevolg is van overschrijding van een eerdere mijlpaaldatum waarvoor reeds een boete is opgelegd, mits de bedoelde data met elkaar in verband staan.
- 5 Boetes worden verbeurd enkel ten gevolge van het verschijnen van de mijlpaaldatum, zonder dat deswege een ingebrekestelling nodig is.
- 6 Boetes en andere bedragen die de Opdrachtnemer krachtens de Overeenkomst verschuldigd is, worden bij de eerstvolgende betalingstermijn en zo nodig bij volgende termijnen ingehouden of op andere wijze op de Opdrachtnemer verhaald.
- 7 De Opdrachtgever kan een bonus toekennen voor elke dag dat de feitelijke datum van oplevering eerder plaatsvindt dan de in de Basisovereenkomst vastgelegde datum van oplevering. Het bedrag van de bonus is opgenomen in de Basisovereenkomst. Is in de Basisovereenkomst geen bonusbedrag opgenomen, dan is de Opdrachtgever geen bonus verschuldigd, als de feitelijke datum van oplevering eerder plaatsvindt dan de in de Basisovereenkomst vastgelegde datum van oplevering.

§ 37 *Verpanding en cessie*

De Opdrachtnemer kan het recht op het saldo, bedoeld in § 3 lid 9 geheel of gedeeltelijk cederen of in pand geven.

HOOFDSTUK 13 – ZEKERHEIDSTELLING, VERZEKERING

§ 38 Zekerheidstelling

- 1 De Opdrachtnemer is verplicht zekerheid te stellen voor de nakoming van zijn verplichtingen met betrekking tot de realisatie van het Werk en voor de nakoming van zijn verplichtingen met betrekking tot de realisatie van het Meerjarig Onderhoud. De zekerheid dient te worden gesteld in de vorm van een bankgarantie². De waarde van de zekerheid is in de Basisovereenkomst vermeld. Op de bankgarantie is Nederlands recht van toepassing.
- 2 Indien de Opdrachtgever voornemens is de zekerheid in te roepen, geeft hij de Opdrachtnemer daarvan bij aangetekende brief kennis. De Opdrachtgever is gerechtigd de zekerheid in te roepen, tenzij de Raad van Arbitrage voor de Bouw dan wel de Raad van Deskundigen anders beslist in een door de Opdrachtnemer binnen 14 dagen na de verzending van de in dit lid bedoelde kennisgeving aanhangig te maken geschil.
- 3 De zekerheid die is gesteld voor de nakoming van de verplichtingen met betrekking tot de realisatie van het Werk, blijft van kracht tot en met de feitelijke datum van oplevering, met dien verstande dat, indien sprake is van kleine gebreken als bedoeld in § 24 lid 7, de zekerheid van kracht blijft tot het tijdstip waarop de Opdrachtnemer deze gebreken heeft hersteld. Indien § 27 van toepassing is en in de Vraagspecificatie een onderhoudstermijn is voorgeschreven, blijft de zekerheid van kracht tot overeenkomstig § 27 lid 7 is geconstateerd dat de Opdrachtnemer aan zijn verplichtingen heeft voldaan.
- 4 Na de feitelijke datum van oplevering, of indien in de Vraagspecificatie een onderhoudstermijn is voorgeschreven, na afloop van die onderhoudstermijn, is de Opdrachtnemer gerechtigd vervangende zekerheid te stellen tot een bedrag dat in redelijkheid is gemoeid met herstel van de voor zijn rekening komende gebreken. De Opdrachtgever is gehouden de oorspronkelijk gestelde zekerheid terug te geven nadat hij met de vervangende zekerheid heeft ingestemd en deze heeft ontvangen.
- 5 De zekerheid die is gesteld voor de nakoming van de verplichtingen met betrekking tot de realisatie van het Meerjarig Onderhoud, blijft van kracht tot aan het einde van de Meerjarige Onderhoudsperiode, met dien verstande dat, indien sprake is van kleine tekortkomingen als bedoeld in § 30 lid 7, de zekerheid van kracht blijft tot het tijdstip waarop de Opdrachtnemer deze tekortkomingen heeft hersteld. Na afloop van de Meerjarige Onderhoudsperiode is de Opdrachtnemer gerechtigd vervangende zekerheid te stellen tot een bedrag dat in redelijkheid is gemoeid met herstel van de voor zijn rekening komende tekortkomingen. De Opdrachtgever is gehouden de oorspronkelijk gestelde zekerheid terug te geven nadat hij met de vervangende zekerheid heeft ingestemd en deze heeft ontvangen.
- 6 De Opdrachtgever is niet gerechtigd om van de Opdrachtnemer te bedingen dat deze zekerheid stelt voor de nakoming van zijn verplichtingen indien is overeengekomen dat de in de Basisovereenkomst vastgelegde prijs geheel of ten dele wordt ingehouden. Van een zodanige inhouding is ook sprake indien een door de Opdrachtnemer krachtens § 33 lid 3 verzochte prestatieverklaring niet met bekwame spoed wordt afgegeven of een betaling waarop de Opdrachtnemer krachtens een afgegeven prestatieverklaring

2 Een Model zekerheidstelling is als bijlage B opgenomen bij deze UAV-GC 2005.

recht heeft, na verloop van 14 dagen sedert de dag waarop zij uiterlijk had moeten geschieden, nog niet heeft plaatsgevonden.

- 7 Indien de Opdrachtgever hetgeen de Opdrachtnemer volgens de Overeenkomst toekomt, niet of niet tijdig betaalt, of de Opdrachtnemer gegronde redenen heeft om aan te nemen dat de Opdrachtgever het hem toekomende niet of niet tijdig zal betalen, is de Opdrachtnemer gerechtigd om van de Opdrachtgever genoegzame zekerheid te verlangen. Indien de Opdrachtgever in gebreke blijft met het stellen van de verlangde genoegzame zekerheid, is de Opdrachtnemer bevoegd hetzij de Werkzaamheden te schorsen hetzij de Overeenkomst te ontbinden. Met betrekking tot de schorsing dan wel de ontbinding is het bepaalde in § 16 van overeenkomstige toepassing.
- 8 Indien de Opdrachtnemer voornemens is de door de Opdrachtgever gestelde zekerheid in te roepen, geeft hij de Opdrachtgever daarvan bij aangetekende brief kennis. De Opdrachtnemer is gerechtigd de zekerheid in te roepen, tenzij de Raad van Arbitrage voor de Bouw dan wel de Raad van Deskundigen anders beslist in een door de Opdrachtgever binnen 14 dagen na de verzending van de in dit lid bedoelde kennisgeving aanhangig te maken geschil.

§ 39 Verzekering

- 1 Tenzij in de Vraagspecificatie anders is bepaald, dient de Opdrachtnemer verzekeringen aan te gaan waarin de Opdrachtgever als medeverzekerde is opgenomen, een en ander voorzover dit naar de aard en de omvang van het Werk en van het Meerjarig Onderhoud nodig en gebruikelijk is. Het bestaan en de inhoud van de vorenbedoelde verzekeringen zijn aan de acceptatieprocedure van § 23 onderworpen, indien en voorzover dat in het acceptatieplan is vastgelegd.
- 2 Indien de Opdrachtgever verzekeringen in verband met het Werk en/of het Meerjarig Onderhoud is aangegaan of zal aangaan, worden de condities daarvan aan de Vraagspecificatie gehecht en zorgt de Opdrachtgever ervoor dat de Opdrachtnemer zo spoedig mogelijk schriftelijk bewijs van het bestaan en de inhoud van de vorenbedoelde verzekeringen ontvangt.

HOOFDSTUK 14 – INTELLECTUELE EIGENDOMSRECHTEN

§ 40 Intellectuele eigendomsrechten

- 1 De Opdrachtnemer of diens rechtverkrijgende(n) heeft het uitsluitend recht tot openbaarmaking, verwezenlijking en verveelvoudiging van zijn Ontwerpdocumenten een en ander met inachtneming van het bepaalde in de Auteurswet 1912 of in de Eenvormige Beneluxwet inzake Tekeningen en Modellen.
- 2 De door de Opdrachtnemer aan de Opdrachtgever afgegeven Ontwerpdocumenten worden eigendom van de Opdrachtgever en mogen door hem worden gebruikt met inachtneming van de rechten die voortvloeien uit de wetgeving op het gebied van de intellectuele eigendom, nadat de Opdrachtgever aan zijn financiële verplichtingen jegens de Opdrachtnemer heeft voldaan.
- 3 Het is de Opdrachtgever niet toegestaan het Werk zoals dat conform de Ontwerpdocumenten is uitgevoerd – al dan niet ingeval van uitbreiding – geheel of in onderdelen daarvan in herhaling te realiseren, zonder uitdrukkelijke toestemming van

de Opdrachtnemer. De Opdrachtnemer is bevoegd aan die toestemming voorwaarden te verbinden, waaronder het betalen van een vergoeding aan de Opdrachtnemer.

- 4 Onverminderd het in lid 1 bepaalde heeft de Opdrachtgever het recht het Werk conform de Ontwerpdocumenten tot stand te brengen, zonder tussenkomst en goedkeuring van de Opdrachtnemer, indien de Overeenkomst is ontbonden wegens een toerekenbare tekortkoming van de Opdrachtnemer in de nakoming van de Overeenkomst. In dat geval is de Opdrachtnemer niet aansprakelijk voor gebreken in het Werk voorzover die gebreken zijn terug te voeren op de totstandbrenging van het Werk door of namens de Opdrachtgever.
- 5 De Opdrachtnemer geldt in de zin van de Eenvormige Beneluxwet inzake Tekeningen en Modellen als de ontwerper van de tekeningen en modellen die hij in het kader van de Overeenkomst heeft vervaardigd. De Opdrachtnemer heeft bij uitsluiting het recht deze tekeningen en modellen te deponeren bij het in die wet bedoelde Bureau. Het ten aanzien van auteursrechten bepaalde is zoveel mogelijk van overeenkomstige toepassing op de aan zo'n depot te ontlene rechten.
- 6 Informatie door of namens de ene partij aan de andere partij beschikbaar gesteld, mag door de ontvangende partij niet aan derden bekend worden gemaakt, behoudens uitdrukkelijke toestemming van de ander. Deze verplichting geldt niet voor informatie van de Opdrachtgever waarvan de bekendmaking aan gemachtigden of hulppersonen van de Opdrachtnemer noodzakelijk is voor de uitvoering van de Werkzaamheden. De verplichting geldt evenmin voor informatie die algemeen bekend of voor het publiek toegankelijk is of die bekend wordt zonder dat dit aan de ontvangende partij kan worden toegerekend.
- 7 De Opdrachtnemer zal geen informatie over het Werk en het Meerjarig Onderhoud aan derden verstrekken zonder uitdrukkelijke toestemming van de Opdrachtgever.
- 8 De Opdrachtgever zal de Opdrachtnemer niet belemmeren in het aan derden beschikbaar stellen van zijn kennis, tenzij deze kennis bestaat uit bedrijfsgeheimen van de Opdrachtgever of onderdeel vormt van een vinding, waarvoor een octrooiaanvraag is geschied met inachtneming van het gestelde in de leden 9 tot en met 13.
- 9 De Opdrachtnemer is verplicht om naar zijn mening voor octrooiverlening vatbare vindingen, ontstaan tijdens en door de uitvoering van de Overeenkomst, onverwijld onder de aandacht van de Opdrachtgever te brengen.
- 10 Indien een vinding als bedoeld in lid 9 is ontstaan door uitwisseling van kennis tussen partijen, heeft de Opdrachtgever het recht op zijn naam en voor zijn rekening octrooi op die vinding aan te vragen. De Opdrachtgever stelt de Opdrachtnemer van zijn besluit daartoe onverwijld schriftelijk in kennis. De Opdrachtnemer is desgevraagd verplicht de Opdrachtgever bij de behandeling van de aanvraag assistentie te verlenen. In dat geval heeft hij recht op kostenvergoeding en/of termijnsverlenging met inachtneming van het bepaalde in § 44 lid 1 sub a.
- 11 Indien de Opdrachtgever een octrooi als bedoeld in lid 10 verkrijgt, verleent hij om niet aan de Opdrachtnemer een in beginsel niet overdraagbare licentie op die vinding. Bij concrete toepassing van de licentie zal de Opdrachtnemer toestemming aan de Opdrachtgever vragen, welke toestemming slechts geweigerd kan worden indien de Opdrachtgever tegenstrijdige belangen met zijn bedrijf kan aantonen.

- 12 Indien de Opdrachtgever van het in lid 10 genoemde recht geen gebruik maakt, heeft de Opdrachtnemer het recht op zijn naam en voor zijn rekening octrooi voor die vinding aan te vragen, een en ander met inachtneming van het in lid 6 gestelde. De Opdrachtnemer stelt de Opdrachtgever van zijn besluit daartoe onverwijld in kennis.
- 13 Indien de Opdrachtnemer een octrooi als bedoeld in lid 12 verkrijgt, verleent hij om niet aan de Opdrachtgever een in beginsel niet overdraagbare licentie deze vinding in de huidige bedrijfsvoering van de Opdrachtgever toe te passen.
- 14 De Opdrachtnemer is aansprakelijk voor alle schade die in het kader van de nakoming van de Overeenkomst ontstaat als gevolg van inbreuk op de intellectuele eigendomsrechten van derden. De Opdrachtnemer vrijwaart de Opdrachtgever tegen aanspraken van derden tot vergoeding van dergelijke schade.

HOOFDSTUK 15 – SCHADE AAN HET WERK

§ 41 Schade aan het Werk

- 1 Het bepaalde in deze paragraaf is van toepassing indien schade aan het Werk ontstaat voor de feitelijke datum van oplevering. Indien in de Basisovereenkomst is bepaald dat de Opdrachtnemer het Meerjarig Onderhoud zal realiseren, is het bepaalde in deze paragraaf eveneens van toepassing indien schade aan het Werk ontstaat gedurende de Meerjarige Onderhoudsperiode.
- 2 Onder schade aan het Werk in de zin van deze paragraaf wordt verstaan: schade aan het gehele of gedeeltelijke resultaat van de Werkzaamheden van de Opdrachtnemer.
- 3 Van het ontstaan van schade aan het Werk geeft de Opdrachtnemer onverwijld nadat hem daarvan is gebleken of had kunnen blijken, kennis aan de Opdrachtgever.
- 4 Onverminderd de aansprakelijkheid van partijen krachtens de Overeenkomst of de wet is schade aan het Werk voor rekening van de Opdrachtnemer, tenzij deze schade het gevolg is van buitengewone omstandigheden tegen de schadelijke gevolgen waarvan de Opdrachtnemer gezien de aard van het Werk of het Meerjarig Onderhoud geen passende maatregelen had behoeven te nemen, en het onredelijk zou zijn de schade voor zijn rekening te doen komen.
- 5 Na het ontstaan van schade aan het Werk is de Opdrachtnemer verplicht onverwijld de nodige maatregelen te treffen tot beperking daarvan.
- 6 Schade aan het Werk, die is ontstaan ten gevolge van het niet nakomen van de in lid 3 of lid 5 genoemde verplichting, is voor rekening van de Opdrachtnemer.
- 7 De Opdrachtnemer zal schade aan het Werk, die voor zijn rekening is, onverwijld herstellen, tenzij dat redelijkerwijs niet van hem kan worden verlangd. In dat geval, alsmede indien redelijkerwijs van de Opdrachtgever niet kan worden verlangd dat hij het herstel door de Opdrachtnemer laat verrichten, kan de Opdrachtgever in plaats daarvan schadevergoeding van de Opdrachtnemer vorderen.
- 8 Indien de Opdrachtgever wenst dat de Opdrachtnemer schade aan het Werk, die niet voor rekening van de laatste komt, herstelt, dient hij een Wijziging als bedoeld in § 14 lid 1 op te dragen.

HOOFDSTUK 16 – IN GEBREKE BLIJVEN, ONVERMOGEN OF OVERLIJDEN VAN EEN DER PARTIJEN

§ 42 *In gebreke blijven, onvermogen of overlijden van de Opdrachtgever*

- 1 Indien de Opdrachtgever een prestatieverklaring niet tijdig aan de Opdrachtnemer afgeeft of een krachtens een afgegeven prestatieverklaring verschuldigde betaling niet tijdig verricht en de vertraging niet het gevolg is van een omstandigheid die aan de Opdrachtnemer kan worden toegerekend, heeft laatstgenoemde aanspraak op vergoeding van rente tegen het wettelijk percentage met ingang van de dag, waarop de prestatieverklaring had moeten worden afgegeven of de betaling uiterlijk had moeten geschieden. De rentevordering van de Opdrachtnemer zal nimmer omvatten rente van rente.
- 2 Indien een door de Opdrachtnemer krachtens § 33 lid 3 verzochte prestatieverklaring niet met bekwame spoed wordt afgegeven of een betaling waarop hij krachtens een afgegeven prestatieverklaring recht heeft, na verloop van 14 dagen sedert de dag waarop zij uiterlijk had moeten geschieden, nog niet heeft plaatsgevonden, en een nadien door de Opdrachtnemer verzonden schriftelijke aanmaning na verloop van veertien dagen evenmin tot afgifte van de prestatieverklaring of tot betaling heeft geleid, wordt het in lid 1 bepaalde percentage na het verstrijken van die 14 dagen met 2 verhoogd en is de Opdrachtnemer bevoegd, mits hij zulks in de aanmaning heeft vermeld, hetzij de Werkzaamheden te schorsen tot de Opdrachtgever de prestatieverklaring heeft afgegeven of het door hem verschuldigde heeft betaald, hetzij de Overeenkomst te ontbinden. Met betrekking tot de schorsing dan wel de ontbinding is het bepaalde in § 16 van overeenkomstige toepassing.
- 3 Het bepaalde in lid 2 over schorsen en ontbinden is niet van toepassing, indien de vordering van de Opdrachtnemer betrekking heeft op een bedrag, waarover de Opdrachtgever een geschil aanhangig heeft gemaakt.
- 4 Indien de Opdrachtgever in staat van faillissement wordt verklaard, is de Opdrachtnemer bevoegd de curator schriftelijk te sommen om binnen een redelijke termijn te verklaren of hij bereid is de Werkzaamheden te doen voortzetten onder zodanige genoegzame zekerheidstelling als de Opdrachtnemer blijkt de sommatie verlangt. Indien de curator zich daartoe bereid verklaart, is hij verplicht daarbij de verlangde zekerheid te stellen. Indien de curator niet bereid is de Werkzaamheden te doen voortzetten of, indien hij wel daartoe bereid is maar nalaat de verlangde zekerheid te stellen, is de Opdrachtnemer gerechtigd de Overeenkomst te ontbinden. Met betrekking tot de ontbinding is het bepaalde in § 16 van overeenkomstige toepassing.
- 5 Ingeval de Opdrachtgever onder curatele wordt gesteld, is het bepaalde in lid 4 van overeenkomstige toepassing. Ingeval de Opdrachtgever surséance van betaling wordt verleend of hij met rechterlijke machtiging in een psychiatrisch ziekenhuis wordt geplaatst, is het bepaalde in lid 4 eveneens van overeenkomstige toepassing, met dien verstande dat voor de 'curator' wordt gelezen 'de opdrachtgever en de bewindvoerder' onderscheidenlijk 'de provisionele bewindvoerder of de curator'.
- 6 Ingeval de Opdrachtgever overlijdt, is de Overeenkomst niet uit dien hoofde ontbonden. Het bepaalde in lid 4 is dan van overeenkomstige toepassing, met dien verstande dat voor 'de curator' wordt gelezen 'de erfgenamen'. Indien de Opdrachtnemer dat verlangt,

zijn de erfgenamen verplicht één van hen of een derde schriftelijk aan te wijzen om hen in alle opzichten te vertegenwoordigen.

§ 43 *In gebreke blijven, onvermogen of overlijden van de Opdrachtnemer*

- 1 Als de Opdrachtgever vermoedt dat de Opdrachtnemer de op hem rustende verplichtingen niet nakomt of niet zal nakomen, is laatstgenoemde verplicht de maatregelen te nemen of te gedogen die nodig zijn om vast te stellen of zulks al dan niet het geval is. Als zulks niet het geval is, heeft de Opdrachtnemer recht op kostenvergoeding en/of termijnsverlenging, met inachtneming van het bepaalde in § 44 lid 1 sub a.
- 2 Als de Opdrachtgever constateert dat de Opdrachtnemer de op hem rustende verplichtingen niet nakomt of niet zal nakomen en hem deswege in gebreke stelt, zal dat schriftelijk geschieden en zal de Opdrachtgever de Opdrachtnemer daarbij een redelijke termijn stellen om alsnog zijn verplichtingen na te komen. Reeds voordat de gestelde termijn is verstreken, is de Opdrachtgever in dringende gevallen gerechtigd voor rekening van de Opdrachtnemer zodanige maatregelen te nemen als hij ten nutte van het Werk en/of het Meerjarig Onderhoud dienstig oordeelt. Indien de Opdrachtnemer nalatig blijft zijn verplichtingen na te komen, is de Opdrachtgever gerechtigd het Werk en/of het Meerjarig Onderhoud voor rekening van de Opdrachtnemer te voltooien of te doen voltooien, onverminderd het recht van de Opdrachtgever op schadevergoeding.
- 3 Ingeval de Opdrachtnemer in staat van faillissement wordt verklaard, is de Opdrachtgever bevoegd de curator schriftelijk te sommeren om binnen een redelijke termijn te verklaren of hij bereid is de Werkzaamheden voort te zetten onder zodanige genoegzame zekerheidstelling als de Opdrachtgever blijkens de sommatie verlangt. In afwachting van de beslissing over de voortzetting van de Werkzaamheden is de Opdrachtgever in dringende gevallen gerechtigd voor rekening van de Opdrachtnemer zodanige maatregelen te nemen als hij ten nutte van het Werk en/of het Meerjarig Onderhoud dienstig oordeelt. Indien de curator zich bereid verklaart de Werkzaamheden voort te zetten, is hij verplicht daarbij de verlangde zekerheid te stellen. Indien de curator niet bereid is de Werkzaamheden voort te zetten of, indien hij wel daartoe bereid is maar nalaat de verlangde zekerheid te stellen, is de Opdrachtgever gerechtigd het Werk en/of het Meerjarig Onderhoud voor rekening van de Opdrachtnemer te voltooien of te doen voltooien, onverminderd het recht van de Opdrachtgever op schadevergoeding.
- 4 Ingeval de Opdrachtnemer onder curatele wordt gesteld, is het bepaalde in lid 3 van overeenkomstige toepassing. Ingeval de Opdrachtnemer surséance van betaling wordt verleend of hij met rechterlijke machtiging in een psychiatrisch ziekenhuis wordt geplaatst, is het bepaalde in lid 3 eveneens van overeenkomstige toepassing, met dien verstande dat voor de 'curator' wordt gelezen 'de opdrachtnemer en de bewindvoerder' onderscheidenlijk 'de provisionele bewindvoerder of de curator'.
- 5 Ingeval de Opdrachtnemer overlijdt, is de Overeenkomst niet uit dien hoofde ontbonden. Het bepaalde in lid 3 is alsdan van overeenkomstige toepassing, met dien verstande dat voor 'de curator' wordt gelezen 'de erfgenamen'. Indien de Opdrachtgever zulks verlangt, zijn de erfgenamen verplicht één van hen of een derde schriftelijk aan te wijzen om hen in alle opzichten te vertegenwoordigen.
- 6 De Opdrachtgever zorgt er voor dat de kosten die voor de Opdrachtnemer voortvloeien uit de toepassing van de bepalingen in deze paragraaf, binnen redelijke grenzen blijven.

- 7 Ingeval de Opdrachtgever overeenkomstig de bepalingen in deze paragraaf maatregelen ten dienste van het Werk en/of het Meerjarig Onderhoud neemt dan wel het Werk en/of het Meerjarig Onderhoud zelf voltooit of door derden doet voltooiën, is hij gerechtigd daarbij van alle ter beschikking van de Opdrachtnemer staande zaken gebruik te maken of te doen maken.
- 8 De Opdrachtgever is verplicht de in lid 7 bedoelde zaken in goede staat te onderhouden of doen onderhouden en deze met bekwame spoed weer ter beschikking van de Opdrachtnemer te stellen als zij voor de uitvoering van de Werkzaamheden niet meer nodig zijn. Schade, gedurende de periode van het gebruik aan deze zaken toegebracht, is voor rekening van de Opdrachtgever, tenzij hij bewijst dat de schade niet is te wijten aan zijn schuld of aan een oorzaak die krachtens de wet of de in het verkeer geldende opvattingen voor zijn rekening komt.

HOOFDSTUK 17 – KOSTENVERGOEDING, TERMIJNSVERLENGING, PROCEDURE AFWIKKELING GEVOLGEN WIJZIGINGEN DOOR DE OPDRACHTGEVER

§ 44 Kostenvergoeding en/of termijnsverlenging

- 1 Behoudens het bepaalde in § 45 heeft de Opdrachtnemer uitsluitend recht op kostenvergoeding en/of termijnsverlenging indien:
 - (a) deze UAV-GC 2005 daar uitdrukkelijk in voorzien en onder de voorwaarde dat kosten en/of vertraging hun oorzaak vinden in een omstandigheid die niet aan de Opdrachtnemer kan worden toegerekend, of
 - (b) kosten en/of vertraging hun oorzaak vinden in een omstandigheid waarvoor de Opdrachtgever krachtens de Overeenkomst verantwoordelijk is en waartegen de Opdrachtnemer niet behoefde te waarschuwen gelet op diens in § 4 lid 7 genoemde verplichting, of
 - (c) zich een onvoorziene omstandigheid voordoet van dien aard dat de Opdrachtgever naar maatstaven van redelijkheid en billijkheid niet mag verwachten dat de Overeenkomst ongewijzigd in stand blijft.
- 2 Als de Opdrachtnemer van mening is dat hij recht heeft op kostenvergoeding en/of termijnsverlenging, deelt hij dat de Opdrachtgever met bekwame spoed schriftelijk en gemotiveerd mee. Tenzij het bepaalde in lid 3 van toepassing is, gaat deze mededeling vergezeld van de in lid 5 bedoelde mededeling.
- 3 Als de Opdrachtnemer van mening is dat hij recht heeft op kostenvergoeding en/of termijnsverlenging omdat zich een omstandigheid als bedoeld in lid 1 sub c heeft voorgedaan, is de Opdrachtgever gerechtigd om met bekwame spoed na ontvangst van de in lid 2 bedoelde mededeling, de Werkzaamheden van de Opdrachtnemer te beperken of te vereenvoudigen door een Wijziging in de zin van § 14 lid 1 op te dragen. In dat geval volgen partijen de procedure die is vastgelegd in § 45.
- 4 Als de Opdrachtgever de in lid 3 genoemde bevoegdheid niet met bekwame spoed uitoefent, is het bepaalde in lid 5 van toepassing. Dergelijk nalaten van de Opdrachtgever impliceert op geen enkele wijze erkenning van enige aanspraak van de Opdrachtnemer op kostenvergoeding of termijnsverlenging. Het ontnemt hem evenmin de mogelijkheid de in lid 3 genoemde bevoegdheid alsnog uit te oefenen, op enig moment nadat de

Oprachtnemer de in lid 5 genoemde mededeling heeft gedaan, behoudens het bepaalde in lid 10.

- 5 De Oprachtnemer deelt de Opdrachtgever met bekwame spoed schriftelijk en gemotiveerd mee in welke mate hij recht meent te hebben op kostenvergoeding en/of termijnsverlenging. Daarbij vermeldt hij alle directe en indirecte kosten, alsmede een redelijke opslag voor algemene kosten, winst en risico. Voorts vermeldt hij de aanpassing van de in de bij de Vraagspecificatie gevoegde annex planning, de overeengekomen mijlpaaldata en de in de Basisovereenkomst vastgelegde datum van oplevering.
- 6 De Opdrachtgever deelt met bekwame spoed na ontvangst van de in lid 5 bedoelde mededeling schriftelijk aan de Oprachtnemer mee of hij de aanspraak van de Oprachtnemer op kostenvergoeding en/of termijnsverlenging erkent.
- 7 De Opdrachtgever is gerechtigd om met bekwame spoed na ontvangst van de in lid 5 bedoelde mededeling de Oprachtnemer schriftelijk te verzoeken om overleg over diens aanspraak op kostenvergoeding en/of termijnsverlenging. De Oprachtnemer is verplicht aan dit verzoek gehoor te geven, binnen de grenzen van de redelijkheid en billijkheid. Indien partijen ook na dit overleg niet tot overeenstemming komen, wordt de aanspraak van de Oprachtnemer op kostenvergoeding en/of termijnsverlenging geacht niet door de Opdrachtgever te zijn erkend.
- 8 Indien de Opdrachtgever geen verzoek als bedoeld in lid 7 heeft gedaan en indien hij verzuimt om met bekwame spoed de in lid 6 bedoelde mededeling te doen, stelt de Oprachtnemer de Opdrachtgever een nadere termijn waarbinnen de laatste dat alsnog kan doen. Als de Opdrachtgever ook binnen die nadere termijn verzuimt om hetzij een dergelijke mededeling te doen hetzij een verzoek als bedoeld in lid 7 te doen, wordt de aanspraak van de Oprachtnemer op kostenvergoeding en/of termijnsverlenging geacht door de Opdrachtgever te zijn erkend vanaf het moment van verstrijken van de gestelde nadere termijn.
- 9 Nadat de Opdrachtgever de Oprachtnemer heeft meegedeeld, al dan niet na het voeren van het in lid 7 bedoelde overleg, dat hij diens aanspraak op kostenvergoeding en/of termijnsverlenging erkent, worden partijen geacht met ingang van het moment van die erkenning te zijn overeengekomen dat:
 - (a) de Opdrachtgever verplicht is tot betaling aan de Oprachtnemer van de kosten vermeld in de krachtens lid 5 van deze paragraaf gedane mededeling, eventueel aangepast door partijen tijdens het in lid 7 bedoelde overleg, en
 - (b) de in de bij de Vraagspecificatie gevoegde annex planning, de overeengekomen mijlpaaldata en de in de Basisovereenkomst vastgelegde datum van oplevering zijn aangepast conform de inhoud van de krachtens lid 5 van deze paragraaf gedane mededeling, eventueel aangepast door partijen tijdens het in lid 7 bedoelde overleg.
- 10 Indien de aanspraak van de Oprachtnemer op kostenvergoeding en/of termijnsverlenging niet door de Opdrachtgever wordt erkend, al dan niet na het voeren van het in lid 7 bedoelde overleg doet hij die mededeling vergezeld gaan van een schriftelijke motivering. Vanaf dat moment is de Opdrachtgever niet meer bevoegd tot uitoefening van zijn in lid 3 genoemde bevoegdheid. Het in de laatste volzin bedoelde geldt ook vanaf het moment waarop de aanspraak van de Oprachtnemer geacht wordt niet door de Opdrachtgever te zijn erkend.

§ 45 Procedure afwikkeling gevolgen Wijzigingen door de Opdrachtgever

- 1 Indien de Opdrachtnemer meedeelt dat hij een door de Opdrachtgever opgedragen Wijziging zal uitvoeren, of indien hij daartoe verplicht wordt gelet op het bepaalde in § 14 lid 7 of lid 14, volgen partijen de in deze paragraaf vastgelegde procedure.
- 2 Zodra hij de Opdrachtgever heeft meegedeeld dat hij de Wijziging zal uitvoeren, of zodra hij daartoe verplicht wordt gelet op het bepaalde in § 14 lid 7 of lid 14, stuurt de Opdrachtnemer met bekwame spoed schriftelijk een prijsaanbieding naar de Opdrachtgever. In deze prijsaanbieding vermeldt de Opdrachtnemer:
 - (a) het saldo, gevormd door alle directe en indirecte kosten, alsmede een redelijke opslag voor algemene kosten, winst en risico, verband houdende met de uitvoering van de Wijziging, verminderd met het bedrag waarmee de in de Basisovereenkomst vastgelegde prijs kan worden verlaagd als gevolg van de uitvoering van de Wijziging, en
 - (b) de aanpassing van de in de bij de Vraagspecificatie gevoegde annex planning, de overeengekomen mijlpaaldata en de in de Basisovereenkomst vastgelegde datum van oplevering, gebaseerd op een berekening van de tijd die nodig is voor de uitvoering van de Wijziging, en
 - (c) de aanpassing van de termijnstaat.
- 3 De Opdrachtnemer heeft recht op een redelijke vergoeding van de aan de in lid 2 bedoelde prijsaanbieding verbonden kosten, ongeacht de vraag of partijen het eens worden over die prijsaanbieding.
- 4 De Opdrachtgever deelt na ontvangst van de in lid 2 bedoelde prijsaanbieding met bekwame spoed schriftelijk aan de Opdrachtnemer mee of hij deze aanvaardt.
- 5 De Opdrachtgever kan na ontvangst van de in lid 2 bedoelde prijsaanbieding de Opdrachtnemer schriftelijk uitnodigen voor overleg over de ingediende prijsaanbieding. De Opdrachtnemer is verplicht aan dit verzoek gehoor te geven, binnen de grenzen van de redelijkheid en de billijkheid.
- 6 Indien de Opdrachtgever verzuimt om met bekwame spoed de in lid 4 genoemde mededeling te doen zonder voorafgaand gebruik te hebben gemaakt van de procedure die is vastgelegd in lid 7, stelt de Opdrachtnemer een nadere termijn waarbinnen de Opdrachtgever dat alsnog kan doen. De Opdrachtnemer verwijst de Opdrachtgever daarbij naar de procedure die is vastgelegd in lid 7. Indien de Opdrachtgever ook dan verzuimt de bedoelde mededeling te doen, wordt de prijsaanbieding geacht te zijn aanvaard door de Opdrachtgever vanaf het moment van het verstrijken van de gestelde nadere termijn. In dat geval is het bepaalde in lid 8 van toepassing.
- 7 Indien de Opdrachtgever geen kans ziet om met bekwame spoed vast te stellen of hij de prijsaanbieding wil aanvaarden, deelt hij onverwijld schriftelijk en gemotiveerd aan de Opdrachtnemer mee binnen welke termijn hij wel tot dat besluit zal komen.
- 8 Indien de Opdrachtgever, eventueel na het voeren van overleg als bedoeld in lid 5, besluit de prijsaanbieding te aanvaarden, deelt hij dat schriftelijk aan de Opdrachtnemer mee. Vanaf dat moment worden partijen geacht te zijn overeengekomen dat:
 - (a) de in de Basisovereenkomst vastgelegde prijs is verhoogd onderscheidenlijk verlaagd met het saldo vermeld in de krachtens lid 2 gedane prijsaanbieding, eventueel aangepast door partijen tijdens het in lid 5 bedoelde overleg, en

- (b) de in de bij de Vraagspecificatie gevoegde annex planning, de overeengekomen mijlpaaldata en de in de Basisovereenkomst vastgelegde datum van oplevering zijn aangepast conform de inhoud van die prijsaanbieding, eventueel aangepast door partijen tijdens het in lid 5 bedoelde overleg, en
 - (c) de termijnstaat is aangepast conform de inhoud van die prijsaanbieding, eventueel aangepast door partijen tijdens het in lid 5 bedoelde overleg.
- 9 Indien de Opdrachtgever, eventueel na het voeren van overleg als bedoeld in lid 5, besluit de prijsaanbieding niet te aanvaarden, laat hij de in lid 4 genoemde mededeling vergezeld gaan van een schriftelijke motivering. In dat geval is hij bevoegd de prijsaanbieding en de eventuele nadere afspraken gemaakt tijdens het overleg als bedoeld in lid 5, voor te leggen aan de Raad van Deskundigen, vooropgesteld dat partijen die bevoegdheid in de Basisovereenkomst hebben gecreëerd, teneinde vast te laten stellen of de prijsaanbieding als redelijk kan worden aangemerkt.
- 10 Kan naar het oordeel van de Raad van Deskundigen de prijsaanbieding van de Opdrachtnemer, eventueel aangevuld met de nadere afspraken die partijen hebben gemaakt tijdens het overleg als bedoeld in lid 5, als redelijk worden aangemerkt, dan is het aan de Opdrachtgever om te besluiten of hij de prijsaanbieding alsnog aanvaardt. Indien de Opdrachtgever besluit de prijsaanbieding niet te aanvaarden, is het bepaalde in § 14 lid 16, tweede volzin, van toepassing. Indien de Opdrachtgever besluit de prijsaanbieding wel te aanvaarden, is het bepaalde in lid 8 van toepassing.
- 11 Kan naar het oordeel van de Raad van Deskundigen de prijsaanbieding van de Opdrachtnemer, eventueel aangevuld met de nadere afspraken die partijen hebben gemaakt tijdens het overleg als bedoeld in lid 5, niet als redelijk worden aangemerkt, dan moet de Opdrachtnemer binnen bekwame tijd een nieuwe prijsaanbieding indienen. De Opdrachtgever kan in dat geval desgewenst de Raad van Deskundigen verzoeken te bepalen dat de Opdrachtnemer de Wijziging dient uit te voeren vooruitlopend op het indienen van een nieuwe prijsaanbieding. Indien de Raad van Deskundigen dat verzoek honoreert, is de Opdrachtnemer verplicht de opgedragen Wijziging uit te voeren. In dat geval is het bepaalde in lid 8 niet van toepassing.
- 12 Indien de Opdrachtgever, gelet op het bepaalde in lid 9, besluit de prijsaanbieding niet voor te leggen aan de Raad van Deskundigen, is het bepaalde in § 14 lid 16, tweede volzin, van toepassing.
- 13 Wordt de in deze paragraaf vastgelegde procedure vertraagd als gevolg van:
- (a) de verzuimen van de Opdrachtgever als bedoeld in lid 6, of
 - (b) de mededeling van de Opdrachtgever als bedoeld in lid 7, of
 - (c) de inschakeling door de Opdrachtgever van de Raad van Deskundigen, vooropgesteld dat het oordeel van de Raad luidt zoals bedoeld in lid 10, dan heeft de Opdrachtnemer recht op kostenvergoeding en/of termijnsverlenging, met inachtneming van het bepaalde in § 44 lid 1 sub a.

HOOFDSTUK 18 – VASTLEGGEN VAN DE TOESTAND; BESLECHTING VAN GESCHILLEN

§ 46 Vastleggen van de toestand

- 1 Indien een van partijen tijdens de loop van het Werk of de Meerjarige Onderhoudsperiode de toestand waarin enig onderdeel van het Werk of het Meerjarig Onderhoud op zeker tijdstip verkeert, of enig ander feit of feitenverloop betreffende de Werkzaamheden wenst vast te leggen, kan die partij schriftelijk vorderen dat die toestand gemeenschappelijk wordt opgenomen of dat feit of feitenverloop gemeenschappelijk wordt geconstateerd en in een op te maken en door beide partijen te ondertekenen proces-verbaal wordt beschreven.
- 2 Indien de Opdrachtgever of de Opdrachtnemer aan de in het eerste lid bedoelde vordering niet voldoet, kan de wederpartij de toestand in een proces-verbaal doen vastleggen overeenkomstig de statuten van de Raad van Arbitrage voor de Bouw, onverlet de bevoegdheid van de wederpartij zelf de verlangde opnemingen en constateringen in aanwezigheid van getuigen te verrichten en vast te leggen in een met de getuigen te ondertekenen proces-verbaal. De waardering van het aan dit proces-verbaal toe te kennen bewijs is aan het scheidsgerecht van genoemde Raad overgelaten, behoudens het bepaalde in § 47 lid 5.
- 3 Het proces-verbaal bedoeld in het eerste en tweede lid, wordt in tweevoud opgemaakt; één exemplaar is bestemd voor de Opdrachtgever en één voor de Opdrachtnemer.

§ 47 Beslechting van geschillen

- 1 Voor de beslechting van de in deze paragraaf bedoelde geschillen doen partijen uitdrukkelijk afstand van hun recht de tussenkomst van de gewone rechter in te roepen.
- 2 Behoudens het bepaalde in lid 5 worden alle geschillen – daaronder begrepen die welke slechts door één der partijen als zodanig worden beschouwd – die naar aanleiding van de Overeenkomst of van daaruit voortvloeiende overeenkomsten tussen partijen mochten ontstaan, beslecht door arbitrage overeenkomstig de regelen beschreven in de statuten van de Raad van Arbitrage voor de Bouw, zoals deze drie maanden voor de dag waarop de Overeenkomst tot stand is gekomen, luiden.
- 3 De Opdrachtnemer die een geschil over de eindafrekening aan de in lid 2 genoemde Raad ter beslechting voorlegt nadat de Opdrachtgever zijn definitieve beslissing omtrent de eindafrekening schriftelijk ter kennis van de Opdrachtnemer heeft gebracht, dient daarvoor een termijn van maximaal zes maanden in acht te nemen. Na deze termijn die ingaat op het moment dat de Opdrachtgever per aangetekende brief daarop de aandacht heeft gevestigd, is de Opdrachtnemer niet ontvankelijk in hetgeen hij meer of anders vordert dan die eindafrekening inhoudt. Deze conditie vervalt als de vordering voortvloeit uit een omstandigheid die eerst na het verloop van de termijn van zes maanden is gebleken.
- 4 Indien bij een in kracht van gewijsde gegaan rechterlijk vonnis een uitspraak van de in lid 2 genoemde Raad geheel of gedeeltelijk nietig wordt verklaard, heeft ieder der partijen het recht het geschil, voorzover het dientengevolge onbeslist is gebleven, opnieuw overeenkomstig deze paragraaf te doen beslechten. De vordering is niet ontvankelijk, indien zij bij de in lid 2 genoemde Raad wordt aanhangig gemaakt later dan

drie maanden na het in kracht van gewijsde gaan van de rechterlijke uitspraak. Degene die als scheidsman of secretaris aan de nietig verklaarde beslissing heeft meegewerkt, is uitgesloten van de nieuwe behandeling.

- 5 Indien partijen in de Basisovereenkomst hebben bepaald dat zij de in lid 2 bedoelde geschillen zullen voorleggen aan de Raad van Deskundigen, zullen die geschillen, in afwijking van lid 2, worden beslecht door de Raad van Deskundigen, met inachtneming van de geschillenregeling die is vastgelegd in een bij de Vraagspecificatie gevoegde annex.

§ 48 Toepasselijk recht

Op de Overeenkomst is van toepassing het Nederlandse recht.

**Model Basisovereenkomst
met bijbehorende Uniforme Administratieve Voorwaarden
voor geïntegreerde contractvormen (UAV-GC 2005)**

© 2000, 2005 CROW

1

MODEL BASISOVEREENKOMST

Ondergetekenden:

.....
.....
hierna te noemen: de Opdrachtgever,

ten deze rechtsgeldig vertegenwoordigd door

en

.....
.....
hierna te noemen: de Opdrachtnemer,

ten deze rechtsgeldig vertegenwoordigd door

overwegende dat¹

- (a) de Opdrachtgever voornemens is
- te doen realiseren;
- (b) de Opdrachtgever deswege de Vraagspecificatie [*kenmerk, datum*] heeft opgesteld/heeft doen opstellen²;
- (c) de Opdrachtgever een aanbestedingsprocedure heeft gevolgd conform [*verwijzing naar aanbestedingsreglement alsmede naar specifieke in dat reglement genoemde aanbestedingsprocedure*];
- (d) [*beschrijving van het doel en het verloop van de aanbestedingsprocedure*];
- (e) de Opdrachtnemer [*indien van toepassing tussenvoegen: in het kader van die aanbestedingsprocedure*] een Aanbieding [*kenmerk, datum*] aan de Opdrachtgever heeft gedaan voor de realisatie van
- (f) de Opdrachtgever gelet op de Aanbieding van de Opdrachtnemer thans voornemens is die realisatie op te dragen aan de Opdrachtnemer;

verklaren het volgende te zijn overeengekomen:

-
- 1 Indien de Opdrachtgever geen aanbestedingsprocedure heeft gevoerd en hij de Opdrachtnemer direct en exclusief benaderd heeft voor het doen van een Aanbieding, komen de overwegingen (c) en (d) te vervallen. In plaats daarvan wordt een nieuwe overweging (c) tussengevoegd die luidt: (c) de Opdrachtgever de Opdrachtnemer heeft verzocht tot het doen van een Aanbieding voor de realisatie van
 - 2 De overwegingen (e) en (f) worden dan omgenummerd tot (d) respectievelijk (e).
Doorhalen wat niet van toepassing is.

Art. 1 Rechtskarakter van de Overeenkomst, toepasselijke voorwaarden

1. Partijen verklaren deze Overeenkomst te beschouwen als een overeenkomst van aanneming van werk in de zin van Boek 7 Titel 12 Afdeling 1 Burgerlijk Wetboek.
2. Op de Overeenkomst zijn van toepassing de UAV-GC 2005. Partijen verklaren met de inhoud van de UAV-GC 2005 bekend te zijn.

Art. 2 Opdracht, Werk, Meerjarig Onderhoud, prijs, datum van oplevering

1. De Opdrachtgever draagt hierbij aan de Opdrachtnemer op, die verklaart deze opdracht te aanvaarden, het op basis van de Vraagspecificatie en de Aanbieding door middel van Ontwerp- en Uitvoeringswerkzaamheden realiseren van³
....., hierna te noemen: het Werk, conform hetgeen in deze Overeenkomst is bepaald.
2. Partijen komen overeen dat⁴:
 - de Opdrachtgever hierbij aan de Opdrachtnemer opdraagt, die verklaart deze opdracht te aanvaarden, het op basis van de Vraagspecificatie en de Aanbieding door middel van Onderhoudswerkzaamheden in stand houden van het Werk, hierna te noemen: het Meerjarig Onderhoud, gedurende een periode van jaren⁵ te rekenen vanaf de feitelijke datum van oplevering, hierna te noemen: de Meerjarige Onderhoudsperiode, conform hetgeen in deze Overeenkomst is bepaald.
 - de Opdrachtgever geen Meerjarig Onderhoud aan de Opdrachtnemer opdraagt.
3. Met betrekking tot de in § 4 lid 3 UAV-GC 2005 bedoelde eisen die voortvloeien uit het bijzonder gebruik dat van het Werk zal worden gemaakt, stellen partijen vast dat zij deze eisen voldoende met elkaar hebben besproken voorafgaande aan de ondertekening van deze Basisovereenkomst en dat deze eisen uitputtend in de Vraagspecificatie zijn vastgelegd.
4. Met inachtneming van het bepaalde in § 3 lid 9 UAV-GC 2005, betaalt de Opdrachtgever voor de realisatie van het Werk en, indien overeengekomen in lid 2, voor de realisatie van het Meerjarig Onderhoud, aan de Opdrachtnemer een totaalbedrag van EURO exclusief BTW, zegge Het voorgaande bedrag is opgebouwd uit de volgende componenten⁶:
.....
.....
.....
5. Het Werk dient met inachtneming van de in een bij de Vraagspecificatie gevoegde annex opgenomen planning door de Opdrachtnemer te worden gerealiseerd, en wel zodanig dat het conform het bepaalde in § 24 UAV-GC 2005 gereed is voor aanvaarding door de Opdrachtgever op uiterlijk⁷. Deze datum wordt door partijen aangemerkt als de in de Basisovereenkomst vastgelegde uiterste datum van oplevering.

3 In de omschrijving van het Werk dienen partijen ook in te gaan op de bestemming van het Werk.
4 Partijen worden geacht één van de gegeven opties aan te kruisen om zodoende hun keuze kenbaar te maken. Indien zij dat niet doen, wordt realisatie door de Opdrachtnemer van het Meerjarig Onderhoud niet geacht te zijn overeengekomen.
5 In te vullen door partijen.
6 Nader uit te werken door partijen.
7 In te vullen door partijen.

6. De volgende onderdelen van het Werk dienen zodanig door de Odrachtnemer te worden gerealiseerd dat zij conform het bepaalde in § 24 lid 8 UAV GC 2005 gereed zijn voor aanvaarding door de Odrachtgever uiterlijk op de voor ieder onderdeel afzonderlijk vermelde datum⁸:
- (a) op
 - (b) op
 - (c) op
 - (e) op
 - (f) op
 - (g) op
 - (h) op

Art. 3 Contractdocumenten

1. De volgende contractdocumenten omschrijven in onderlinge samenhang de rechten en verplichtingen die voor partijen uit de Overeenkomst voortvloeien:
- (a) de door partijen ingevulde en ondertekende Basisovereenkomst met inbegrip van de nota's van inlichtingen en het proces-verbaal van aanwijzing;
 - (b) de Vraagspecificatie;
 - (c) de door partijen geparafeerde, bij de Vraagspecificatie gevoegde annexen met betrekking tot:
 - (I) de vergunningen, ontheffingen, beschikkingen en toestemmingen die door de Odrachtgever moeten worden verkregen;
 - (II) de planning;
 - (III) het acceptatieplan;
 - (IV) het toelingsplan Ontwerpwerkzaamheden;
 - (V) de vrijkomende materialen;
 - (VI) het overzicht van werkzaamheden die door nevenodrachtnemers worden verricht alsmede van de tijdstippen waarop zij worden uitgevoerd;
 - (VII) de verrekening van wijzigingen van lonen, sociale lasten, prijzen, huren en vrachten;
 - (VIII) de stelposten;
 - (IX) de bankgarantie;
 - (X) de verzekeringen;
 - (XI) de geschillenregeling Raad van Deskundigen.
 - (d) de Uniforme Administratieve Voorwaarden voor geïntegreerde contractvormen (UAV-GC 2005);
 - (e) de Aanbieding;
 - (f) de Documenten als bedoeld in § 1 sub d UAV-GC 2005, voorzover die door de Odrachtnemer ter kennis zijn gebracht van de Odrachtgever.
2. Indien contractdocumenten onderling tegenstrijdig zijn, geldt, tenzij een andere bedoeling uit de Overeenkomst voortvloeit, de volgende rangorde:
- (a) de Basisovereenkomst;
 - (b) de Vraagspecificatie;
 - (c) de bij de Vraagspecificatie gevoegde annexen;
 - (d) de UAV-GC 2005;
 - (e) de Aanbieding;
 - (f) de Documenten als bedoeld in § 1 sub d UAV-GC 2005, voorzover die door de Odrachtnemer ter kennis zijn gebracht van de Odrachtgever.
- Wanneer echter de kwaliteit van het aangeboden uitgaat boven de in de Vraagspecificatie geeïste kwaliteit of de Odrachtnemer aanbiedt het Werk op een eerder tijdstip op te leveren dan door de Vraagspecificatie wordt geeïst, prevaleert de Aanbieding boven alle andere contractdocumenten met uitzondering van de Basisovereenkomst.

8 In te vullen door partijen.

3. De Opdrachtnemer is verantwoordelijk voor de inhoud van Documenten, voor onderlinge tegenstrijdigheden tussen twee of meer Documenten, alsmede voor onderlinge tegenstrijdigheden tussen verschillende onderdelen van één Document.
4. De Opdrachtgever is verantwoordelijk voor onderlinge tegenstrijdigheden tussen eisen in de Vraagspecificatie, alsmede voor strijdigheden in de door hem verstrekte informatie. Het in dit lid bepaalde geldt ook voor onderlinge tegenstrijdigheden tussen de bij de Vraagspecificatie gevoegde annexen.
5. Het in lid 4 bepaalde laat onverlet de verplichting van de Opdrachtnemer om de Opdrachtgever te waarschuwen in geval van een in dat lid bedoelde klaarblijkelijke tegenstrijdigheid.

Art. 4 Betekenis van het begrip 'dag'

1. Partijen verstaan onder 'dag' in de zin van deze Overeenkomst⁹:
 - kalenderdag.
 - kalenderdag, tenzij deze valt op een algemeen of ter plaatse van het Werk erkende, of door de overheid dan wel bij of krachtens collectieve arbeidsovereenkomst voorgeschreven rust- of feestdag, vakantiedag of andere niet individuele vrije dag.
 - anders, namelijk

Art. 5 Ontwerpwerkzaamheden¹⁰

1. De Vraagspecificatie bestaat uit:
 - het programma van eisen.
 - het programma van eisen en het voorlopig ontwerp.
 - het programma van eisen, het voorlopig ontwerp en het definitief ontwerp.
2. In het kader van deze Overeenkomst dient de Opdrachtnemer de volgende Ontwerpwerkzaamheden te verrichten:
 - het uitwerken van het programma van eisen tot een voorlopig ontwerp, een definitief ontwerp en een uitvoeringsontwerp.
 - het uitwerken van het programma van eisen en het voorlopig ontwerp tot een definitief ontwerp en een uitvoeringsontwerp.
 - het uitwerken van het programma van eisen, het voorlopig ontwerp en het definitief ontwerp tot een uitvoeringsontwerp.

Art. 6 Vergunningen, ontheffingen, beschikkingen en toestemmingen

1. Bij de Vraagspecificatie is door middel van een annex een overzicht gevoegd van de vergunningen, ontheffingen, beschikkingen en toestemmingen die de Opdrachtgever verkregen moet hebben voor de opzet en het gebruik van het Werk of die overigens nodig zijn voor het Werk en, indien overeengekomen, voor de realisatie van het Meerjarig Onderhoud.
2. De in lid 1 bedoelde annex bepaalt voor elke afzonderlijke vergunning, ontheffing, beschikking en toestemming de uiterste datum waarop de Opdrachtgever ze moet hebben verkregen.

9 Partijen worden geacht één van de gegeven opties aan te kruisen om zodoende hun keuze kenbaar te maken. Indien zij dat niet doen, worden zij geacht te hebben gekozen voor de optie: 'kalenderdag'.

10 Partijen worden geacht in beide leden één van de gegeven opties aan te kruisen om zodoende hun keuze kenbaar te maken. De optie waarvoor in het eerste lid wordt gekozen hangt onverbreeklijk samen met de optie waarvoor in het tweede lid wordt gekozen. Indien in lid 1 voor optie 1 wordt gekozen, moet in lid 2 eveneens voor optie 1 worden gekozen, enzovoorts.

3. De in § 10 lid 1 UAV-GC 2005 bedoelde vergunningen, ontheffingen, beschikkingen en toestemmingen, die niet vermeld staan in de in lid 1 bedoelde annex, moeten uiterlijk op door de Opdrachtnemer zijn verkregen.

Art. 7 Informatie en goederen die aan de Opdrachtnemer ter beschikking worden gesteld

1. Voorzover informatie niet reeds in de Vraagspecificatie is opgenomen, en gelet op het bepaalde in § 3 lid 1 sub a UAV-GC 2005, verplicht de Opdrachtgever zich de volgende informatie aan de Opdrachtnemer ter beschikking te stellen:

- (a)
- (b)
- (c)
- (d)
- (e)
- (f)

2. Voorzover een en ander niet reeds in de Vraagspecificatie is vastgelegd, en gelet op het bepaalde in § 3 lid 1 sub c UAV-GC 2005, verplicht de Opdrachtgever zich de volgende goederen aan de Opdrachtnemer ter beschikking te stellen:

- (a)
- (b)
- (c)
- (d)
- (e)
- (f)

Art. 8 Vrijkomende materialen

Voor zover de Opdrachtgever op de hoogte is van de aanwezigheid van materialen die zullen vrijkomen in het kader van de Uitvoerings- en Onderhoudswerkzaamheden, vermeldt hij in een bij de Vraagspecificatie gevoegde annex wat er met die materialen moet gebeuren, als onderdeel van die Werkzaamheden. Indien er materialen tijdens die Werkzaamheden vrijkomen waaromtrent niets is bepaald in de bedoelde annex, bepaalt de Opdrachtgever binnen een redelijke termijn alsnog wat daar mee moet gebeuren. De Opdrachtnemer heeft in dat geval recht op kostenvergoeding en/of termijnsverlenging, met inachtneming van het bepaalde in § 44 lid 1 sub a UAV-GC 2005.

Art. 9 Verband met andere werken

De aard van de in § 8 lid 1 UAV-GC 2005 bedoelde werkzaamheden, alsmede het voorziene tijdstip waarop zij worden verricht, staan omschreven in een bij de Vraagspecificatie gevoegde annex. Deze werkzaamheden worden gecoördineerd¹¹:

- door de Opdrachtgever.
- door de Opdrachtnemer.
- conform de coördinatieovereenkomst die is opgenomen in de hierboven bedoelde en bij de Vraagspecificatie gevoegde annex.
- niet van toepassing; vooralsnog zijn geen werkzaamheden door nevenopdrachtnemer voorzien.

Art. 10 Verrekening van wijzigingen van lonen, sociale lasten, prijzen, huren en vrachten

11 Partijen worden geacht één van de gegeven opties aan te kruisen om zodoende hun keuze kenbaar te maken. Doen zij dat niet, dan geschiedt de coördinatie door de Opdrachtgever. Indien de Overeenkomst niet voorziet in de uitvoering van Werkzaamheden door nevenopdrachtnemers, dienen partijen dit artikel volledig door te halen.

Verrekening van de in § 11 lid 3 UAV-GC 2005 bedoelde wijzigingen van lonen, sociale lasten, prijzen, huren en vrachten¹²

- vindt plaats conform de regeling die is opgenomen in een bij de Vraagspecificatie gevoegde annex.
- vindt niet plaats.

Art. 11 Toetsingsplan Ontwerpwerkzaamheden

Bij de Vraagspecificatie is door middel van een annex een toetsingsplan Ontwerpwerkzaamheden gevoegd. In dit toetsingsplan zijn vastgelegd:

- (a) een opsomming van de Ontwerpdocumenten die de Odrachtnemer aan de Odrachtgever ter toetsing moet overhandigen,
- (b) de termijnen waarbinnen de sub a bedoelde Ontwerpdocumenten moeten worden overhandigd,
- (c) een omschrijving van de gegevens die de Odrachtnemer moet voegen bij de te overleggen Ontwerpdocumenten en
- (d) de specifieke onderdelen van de Ontwerpwerkzaamheden waarvan de Odrachtgever wil toetsen of zij worden verricht door hulppersonen van de Odrachtnemer die over de daarvoor vereiste kwalificaties beschikken.

Art. 12 Acceptatieplan

Bij de Vraagspecificatie is door middel van een annex een acceptatieplan gevoegd. In dit acceptatieplan zijn vastgelegd:

- (a) een opsomming van de door de Odrachtnemer ter Acceptatie voor te leggen Documenten, gemachtigden en zelfstandige hulppersonen die de Odrachtnemer voornemens is aan te wijzen of in te schakelen in het kader van de Overeenkomst, alsmede van specifieke Werkzaamheden of resultaten van Werkzaamheden,
- (b) de tijdstippen waarop de Odrachtnemer de sub a bedoelde Documenten, zelfstandige hulppersonen, Werkzaamheden en resultaten van Werkzaamheden ter Acceptatie moet voorleggen,
- (c) de Documenten die de Odrachtnemer moet overleggen telkens wanneer een verzoek tot Acceptatie wordt ingediend,
- (d) de geobjectiveerde criteria waaraan de Documenten, gemachtigden, zelfstandige hulppersonen, Werkzaamheden en resultaten van Werkzaamheden moeten voldoen om voor Acceptatie in aanmerking te komen en
- (e) de termijn waarbinnen de Odrachtgever aan de Odrachtnemer moet meedelen of de hier bedoelde Documenten, gemachtigden, zelfstandige hulppersonen, Werkzaamheden of resultaten van Werkzaamheden als geaccepteerd worden beschouwd.

Art. 13 Bewijslast ingeval van gebreken of tekortkomingen

1. Indien na de feitelijke datum van oplevering een gebrek in een of meer van de volgende onderdelen van het Werk aan het licht komt, dient de Odrachtnemer in afwijking van het bepaalde in § 28 lid 1 sub (a) UAV-GC 2005 te bewijzen dat die gebreken niet te wijten zijn aan zijn schuld, en dat zij evenmin krachtens wet, rechtshandeling of de in het verkeer geldende opvattingen voor zijn rekening komen:¹³

- (a)
- (b)
- (c)
- (e)
- (f)
- (g)
- (h)

12. Partijen worden geacht één van de gegeven opties aan te kruisen om zodoende hun keuze kenbaar te maken.

Doen zij dat niet, dan vindt er geen verrekening plaats.

13. In te vullen door Partijen.

2. Indien na afloop van de Meerjarige Onderhoudsperiode een tekortkoming in een of meer van de volgende onderdelen van het gerealiseerde Meerjarige Onderhoud aan het licht komt, dient de Opdrachtnemer in afwijking van het bepaalde in § 32 lid 1 sub (a) UAV-GC 2005 te bewijzen dat die tekortkomingen niet te wijten zijn aan zijn schuld, en dat zij evenmin krachtens wet, rechtshandeling of de in het verkeer geldende opvattingen voor zijn rekening komen:¹⁴
- (a)
 - (b)
 - (c)
 - (e)
 - (f)
 - (g)
 - (h)

Art. 14 Betalingsregeling

1. Het in § 33 lid 6 UAV-GC 2005 bedoelde adres luidt:
.....
.....
.....
2. De in § 33 lid 6 UAV-GC 2005 bedoelde gegevens betreffen:
- (a)
 - (b)
 - (c)
 - (d)
 - (e)
 - (f)

Art. 15 Stelposten

- Met betrekking tot het bepaalde in § 34 lid 1 UAV-GC 2005 komen partijen overeen dat¹⁵
- de stelposten vermeld staan in het overzicht dat is opgenomen in een bij de Vraagspecificatie gevoegde annex.
 - er geen stelposten zijn.

Art. 16 Boetebeding en bonus

1. De in § 36 lid 3 UAV-GC 2005 bedoelde boetebedragen luiden als volgt:
- (a) Mijlpaaldatum:..... EURO per dag;
 - (b) Mijlpaaldatum:.....EURO per dag;
 - (c) Mijlpaaldatum:.....EURO per dag;
 - (d) Mijlpaaldatum:.....EURO per dag;
 - (e) Mijlpaaldatum:.....EURO per dag;
 - (f) Mijlpaaldatum:.....EURO per dag.
2. Het bedrag aan boetes die de Opdrachtnemer kunnen worden opgelegd uit hoofde van lid 1 jo. § 36 lid 3 UAV-GC 2005 bedraagt maximaal..... EURO¹⁶.

14 In te vullen door Partijen.
15 Partijen worden geacht één van de gegeven opties aan te kruisen om zodoende hun keuze kenbaar te maken. Doen zij dat niet, dan zijn er geen stelposten overeengekomen.
16 Indien hier geen limietbedrag is ingevuld, is de hoogte van het totaal door de Opdrachtnemer aan boetes te betalen bedrag contractueel niet gelimiteerd.

3. Het in § 36 lid 7 UAV-GC 2005 bedoelde bonusbedrag bedraagt EURO per dag.
4. Het bonusbedrag dat de Odrachtnemer kan worden uitgekeerd uit hoofde van lid 3 jo. § 36 lid 7 UAV-GC 2005 bedraagt maximaal..... EURO¹⁷.

Art. 17 Zekerheidstelling

- Partijen komen overeen dat¹⁸:
- de Odrachtnemer verplicht is de in § 38 lid 1 UAV-GC 2005 bedoelde zekerheid te stellen voor de nakoming van zijn verplichtingen met betrekking tot de realisatie van het Werk als bedoeld in artikel 2 lid 1, conform de bankgarantie die is opgenomen in de bij de Vraagspecificatie gevoegde annex. De waarde van de te stellen zekerheid is gelijk aan% van de in artikel 2 lid 4 vastgelegde prijs¹⁹.
 - de Odrachtnemer verplicht is de in § 38 lid 1 UAV-GC 2005 bedoelde zekerheid te stellen voor de nakoming van zijn verplichtingen met betrekking tot de realisatie van het Meerjarig Onderhoud als bedoeld in artikel 2 lid 2, conform de bankgarantie die is opgenomen in de bij de Vraagspecificatie gevoegde annex. De waarde van de te stellen zekerheid is gelijk aan% van de in artikel 2 lid 4 vastgelegde prijs²⁰.
 - een zekerheidstelling als bedoeld in § 38 lid 1 UAV-GC 2005 niet wordt verlangd.

Art. 18 Raad van Deskundigen

- Partijen leggen hun geschillen zoals omschreven in § 47 lid 2 UAV-GC 2005²¹
- ter beslechting voor aan de Raad van Deskundigen met inachtneming van de geschillenregeling die is vastgelegd in een bij de Vraagspecificatie gevoegde annex.
 - niet ter beslechting voor aan de Raad van Deskundigen.

17 Indien hier geen limietbedrag is ingevuld, is de hoogte van het eventueel aan de Odrachtnemer te betalen bonusbedrag contractueel niet gelimiteerd.

18 Partijen dienen hier een keuze te maken, waarbij het ook mogelijk is voor de eerste twee opties gezamenlijk te kiezen. Indien zij geen enkele optie aankruisen, is de Odrachtnemer niet verplicht tot zekerheidstelling. Indien in artikel 2 lid 2 is overeengekomen dat de Odrachtnemer zich niet verbindt tot de realisatie van het Meerjarig Onderhoud, scheidt het aankruisen van de tweede optie in het onderhavige artikel geen verplichtingen voor de Odrachtnemer.

19 Percentage in te vullen door partijen. Indien zij dat niet doen, is er geen zekerheidstelling overeengekomen.

20 Percentage in te vullen door partijen. Indien zij dat niet doen, is er geen zekerheidstelling overeengekomen.

21 Partijen dienen hier een keuze te maken. Indien er voor gekozen is de bedoelde geschillen niet aan de Raad van Deskundigen voor te leggen, kunnen de bedoelde geschillen worden voorgelegd aan de Raad van Arbitrage voor de Bouw krachtens § 47 lid 2 UAV-GC 2005.

Bijdragen

De bijdragen van de volgende personen maakten deze publicatie mogelijk:

Merel van Asch	advocaat Litigation & Risk Management
Sidney Berendsen	advocaat Litigation & Risk Management
Matthijs van Bohemen	advocaat Vastgoed
Redmar Damsma	advocaat Mededinging & Overheid
Ralph Ferouge	fiscalist Loonheffingen en Arbeidsrecht
Edith Franssen	advocaat Loonheffingen en Arbeidsrecht
Jérôme Germann	fiscalist BTW, Douane en Internationale handel
Sietske van 't Hooft	advocaat Bank- & Effectenrecht
Mick Knops	fiscalist Algemene Fiscale Praktijk
Guido Koop	advocaat Mededinging & Overheid
Kim Koops	advocaat Bank- & Effectenrecht
Gianluca Kreuze	advocaat Bank- & Effectenrecht
Albertine Mazzola	professional support lawyer Mededinging & Overheid
Wendy Pronk	advocaat Mededinging & Overheid
Luca van Silfhout	fiscalist BTW, Douane en Internationale handel
Rolf Sperlring	advocaat Litigation & Risk Management
Ynze van der Tempel	fiscalist BTW, Douane en Internationale handel
Fokke Jan Vonck	professional support lawyer Vastgoed

Redactie en contactpersoon

Timo Huisman
advocaat, counsel Vastgoed en voorzitter Bouwrechtteam
timo.huisman@loyensloeff.com
T: +31 20 578 58 71

Kantoren van Loyens & Loeff N.V.

Amsterdam

Postbus 71170
1008 BD Amsterdam
Fred. Roeskestraat 100
1076 ED Amsterdam
Nederland
T +31 20 578 57 85
F +31 20 578 58 00

Arnhem (Oosterbeek)

Postbus 170
6860 AD Oosterbeek
Utrechtseweg 165
6862 AJ Oosterbeek
Nederland
T +31 26 334 72 72
F +31 26 333 73 42

Brussel

Woluwe Atrium
Neerveldstraat 101-103
1200 Brussel
België
T +32 2 743 43 43
F +32 2 743 43 10

Dubai

Dubai International Financial
Centre, Gate Village
Building #10, Level 2
P.O. Box 506647, Dubai
Verenigde Arabische Emiraten
T +971 4 437 2700
F +971 4 425 5673

Hong Kong

28/F, 8 Wyndham Street
Central, Hong Kong
China
T +852 3763 9300
F +852 3763 9301

Londen

26 Throgmorton Street
Londen EC2N 2AN
Verenigd Koninkrijk
T +44 20 7826 30 70
F +44 20 7826 30 80

Luxemburg

18-20, rue Edward Steichen
L-2540 Luxemburg
Luxemburg
T +352 46 62 30
F +352 46 62 34

New York

555 Madison Avenue, 27th floor
New York, NY 10022
U.S.A.
T +1 212 489 06 20
F +1 212 489 07 10

Parijs

1, Avenue Franklin D. Roosevelt
75008 Parijs
Frankrijk
T +33 1 49 53 91 25
F +33 1 42 89 14 60 (civiel)
F +33 1 49 53 94 29 (fiscaal)

Rotterdam

Postbus 2888
3000 CW Rotterdam
Blaak 31
3011 GA Rotterdam
Nederland
T +31 10 224 62 24
F +31 10 412 58 39

Singapore

80 Raffles Place
14-06 UOB Plaza 1
Singapore 048624
Singapore
T +65 6532 30 70
F +65 6532 30 71

Tokio

15F, Tokyo Bankers Club Bldg.
1-3-1 Marunouchi
Chiyoda-ku
Tokio 100-0005
Japan
T +81 3 32 16 73 24

Zürich

Dreikönigstrasse 55
8002 Zürich
Zwitserland
T +41 43 266 55 55
F +41 43 266 55 59

Als toonaangevend kantoor is Loyens & Loeff de logische keuze als juridisch en fiscaal partner wanneer u in of via Nederland, België, Luxemburg of Zwitserland zaken doet. Met onze vestigingen in de Benelux en Zwitserland en kantoren in de belangrijke financiële centra kunt u wereldwijd rekenen op een persoonlijk advies van een van onze 900 adviseurs. Dankzij onze full-service praktijk, specifieke sectorbenadering en diepgaande kennis van de markt, begrijpen onze adviseurs precies waaraan u behoefte heeft.