
INLEIDING

BEWI]S IN DE INTERNATIONALE
KOOPOVEREENKOMST

Onder de wetenschappelijke begeleiding van
Prof. Dr. J.H. Herbots

Sophie Rutten

De internationalisering van de handel is een onweerlegbaar fenomeen. De
contractanten stoten echter op talrijke juridische obstakels. Bij bet
grensoverschreidend handelsverkeer worden zij immers ook geconfronteerd
met de grenzen van hun rechtssysteem. De onderlinge verschillen in
rechtscultuur kunnen groot zijn en men hoeft hiervoor niet eens zo ver te gaan
(Oost-Europa, Verenigd Koninkrijk, ...).

De onzekerheid die met transnationale overeenkomsten gepaard gaat is dan
ook beduidend. Welke rechter zal bevoegd zijn in geval van geschil? Welk
recht zal hij toepassen? Welke bewijsmiddelen zijn toegelaten? Hoe kan men
deze bekomen?

Bovendien moet men in gedachte houden dat de bewijsproblematiek een
litigatie-aspect bevat. Vragen omtrent de bewijslast en -middelen stellen zich
meestal pas als er reeds een conflictsituatie bestaat. Aangezien vele
contractanten nalaten de bewijsregels vast te stellen in de overeenkomst, is bet
dus essentieel dat er een duidelijke regeling bestaat voor de
bewijsproblematiek in internationale transacties.

Vermits er voor de internationale koop reeds uniforme wetten bestaan,
zullen wij ons op de bewijsproblematiek bij transnationale
koopovereenkomsten toespitsen.

Het lijkt ons nuttig eerst een beknopte weergave te schetsen van bet
Belgische bewijsrecht inzake koop. Vervolgens komt de internationale
koopovereenkomst aan bod. Na een onderzoek naar bet toepasselijk recht
inzake koop, pijlen we of dit recht ook de bewijsvoering regelt. Op zoek naar

221

de internationale regels inzak:e bewijs van een koopcontract, steu.ilen we
voornamelijk op de eenvormige koopwetten.

N a enkele rechtsvergelijkende omzwervingen, onderzoeken we de
mogelijkheden van bet verkrijgen van bewijsmiddelen in bet buitenland. Tot
slot zullen we nog enkele specifieke bewijsaspecten bespreken in bet Iicht van
actuele tendenzen zoais de modeme informatica.

I. BEKNOPTE WEERGA VE VAN BET BELGISCH BEWIJSRECHT INZAKE
KOOP

Vooreerst zullen we een beknopte weergave schetsen van bet Belgisch
bewijsrecht inzak:e koop.

Het Belgische recht kent verschillende regels voor handelaren en voor
particulieren. Het bewijsrecht in commerciele zak:en wijkt op twee punten af
van dat in burgerlijke zak:en.

lnzak:e handelsrecht geldt bet beginsel van vrijheid van bewijsmiddelen.
Art 25 W .Kh stelt dat er in handelszak:en met aile middelen kan bewezen
worden, zelfs met getuigen en vermoedens. Dit wijkt dus af van de regeling
van bet burgerlijk bewijsrecht1 waar artikel 1341 B.W. een geschrift vereist
wanneer de waarde van de zaak: 15000 BEF. overschrijdt. Het is niet aileen
onnodig met een geschrift te bewijzen, bovendien kan er met getuigenissen en
vermoedens ook bewezen worden tegen en boven de inhoud van akten2.

De Belgische rechtbanken zijn volledig vrij in hun appreciatie van de
bewijswaarde van bet aangebrachte bewijs en kunnen ook een verslag van een
deskundige in overweging nemen3.

Het handelsrecht kent bijzondere bewijsmiddelen die in burgerlijke zak:en
niet ingeroepen kunnen worden. Ben regelmatig gevoerde boekhouding kan
tussen kooplieden ais bewijs aangevoerd worden (art.20 W.Kh.). In bet
handelsrecht wordt afgeweken van de regel dat men zich niet op een

1 HierqJ zijn dan weer enke1e uitzmderingen, bijv. koq>Orders ter beurze.
2 VAN GERVEN, W., COUSY, H. en STUYCK, J., Gedeeltelijke overdruk uit Handels- en

Econom!sch Recht. Dee/ I: Ondernemingsrecht, Brusse1, Story-Scientia, 1991, 173; verwijzen

hiervoor naar Cass., 7 mei 1908, Pas., 1908, I, 174; Cass., 6 dec 1961, Pas., 1961, I, 607; R.W.,

1961-1962,933 enLuik:, 30januari 1987,JurLiege, 1987,1002.
3 GOEMANS, F., "Belgium Law relating to the intematiw.al sale of goods", Survey of the

international sale of goods, Deventer, Kluwer, 124.

222

bewi jstitel kan beroepen die men zelf geschapen heeft, en kan de handelaar
zijn boekhouding zowel te zijner voordeel als nadeel inroepen.
Indien de boekhouding echter niet regelmatig gehouden werd, geldt ze enkel
tegen de koopman en als begin van bewijs met geschriften of als een
vermoeden. Ook tegenover niet-kooplieden gelden de koopmansboeken
slechts als begin van schriftelijk bewijs4•

De factuur heeft dezelfde bewijskracht tussen handelaren als de
koopmansboeken. Tegen de leverancier geldt bet factuur als bewijs van de
koop ongeacht of deze bet had ondertekend of niet. Tegen de client heeft de
factuur slechts bewijskracht in de mate dat deze bet (uitdrukkelijk of
stilzwijgend) heeft aanvaard.

In de realiteit is bet onderscheid tussen bet burgerlijk en bet
handelsbewijsrecht niet zo groot, omdat bet getuigenbewijs ook in
handelszaken door de rechter met veel omzichtigheid beoordeeld wordt en
omdat ook bij burgerlijke zaken getuigenissen en vermoedens kunnen worden
ingeroepen om een begin van bewijs door geschrift aan te vullen (art. 1347
B.W.)5.

Indien de professionele verkoper aan een particulier verkoopt is bet vrije
handelsbewijsrecht ter beschikking van de particulier, maar moet de handelaar
tegen de particulier bewijzen leveren volgens bet strengere gemeenrecht.

ll. BEWUSRECHT INZAKE INTERNATIONALE KOOP

Wanneer de koopovereenkomst een grensoverschrijdend element bevat
wordt niet automatisch bet Belgisch bewijsrecht toegepast, maar duiden de
regels van bet internationaal privaatrecht bet toepasselijke recht aan.

4 BAILON, G.L., GEENS, K. en STUYCK, J., Handels- en vennootschapsrecht, Antwerpen,

Kluwer, 1992, 52-53.
5 BAILON, G.L., GEENS, K. en STUYCK, J., o.c., 52 en V~ GERVEN, W., COUSY, H. en

STUYCK, J., o.c., 173.

223

A.RECHT TOEPASSELIJK OP INTERNATIONALE KOOPOVEREEN­
KOMSTEN

1. Intemationale verdragen inzake het toepasselijk recht

Er zijn twee internationale verdragen die bepalen welke wet van toepassing
is op internationale koopcontracten6 ; enerzijds is er het Verdrag van Den
Haag van 1955 inzake de wet toepasselijk op de internationale koop van
roerende lichamelijke zaken 7 en anderzijds het Europees Verdrag inzake het
recht dat van toepassing is op verbintenissen uit overeenkomsten (Europees
Overeenkomstenverdag (E.O.V.), Rome, 1980)8.

Het Haags Verdrag, dat uitgaat van het principe van partijautonomie
inzake rechtskeuze, bepaalt subsidiaire verwijzingsregels voor het geval dat de
partijen geen uitdrukkelijke rechtskeuze hebben gemaakt of deze niet zonder
meer voortvloeit uit de bepalingen van de overeenkomst (art. 2). Artikel 3
stelt dat in dat geval het recht van het land waar de verkoper zijn normale
verblijfplaats heeft op het ogenblik dat hij de order ontvangt toepasselijk is op
de overeenkomst.

Het Haags Verdrag geldt niet yoor de koop van onroerende goederen noch
voor geregistreerde zeeschepen, schepen en vliegtuigen. Op de koop van deze
goederen moet men het Europees Overeenkomstenverdrag toepassen.

Het E. 0. V. verklaart toepasselijk het recht van het land waarmee de
overeenkomst de nauwste band heeft (art.4, §1).

Voor de koop van onroerende goederen is dit het land van de ligging van
het goed (art.4, §3). Voor de koop van roerende zaken wordt doorgaans
aangenomen dat dit het land is waar de partij de die de meest kenmerkende
prestatie Ievert zijn verblijfplaats heeft (art.4, §2). Ook hier zal dus meestal
het recht van hetland waar de verkoper zijn verblijfplaats heeft toepasselijk
zijn. Maar dit is slechts een vermoeden dat kan weerlegd worden als uit de
overeenkomst een nauwere band met een ander land blijkt9• Het E.O.V.
maakt een uitzondering voor de consumentenkoop waar ter bescherming van
de niet-beroepsmatige koper -bij gebreke aan rechtskeuze- het recht van diens
eigen verblijfplaats geldt (art.5, §3).

6 VAN HOUITE, R en SCHRANS, G., Internationaal handels- en financieel recht, Leuven,

Acco, 1991, 256,nr. 271.
7 Verdrag van Den Haag van 15 juni 1955, B.S., 29 sq:~tember 1964. (in werk.ing in Belgie,

Denemarken, Finland, Frankrijk, Italie, Nigeria, NOOIWegen, Zwedtn en Zwitserland).
8 Verdraginzakehdrecht dat van toepassingis ~ verbintenissen uit overemkODl.!t, Rome,

19 juni 1980, Wff14 juli 1987,B.S., 9 oktober 1987.
9 VANHOUITE,R, verwijsthiervoornaarartikel4, §5, o.c.,nr. 273,259.

224

Voor de koop van roerende lichamelijke zaken bepaalt bet Haags Verdrag
van 1955 bet toepasselijke recbt (lex contractus). Indien bet koopcontract
buiten bet toepassingsgebied van dit verdrag valt, kunnen we terugvallen op
bet Europees Overeenkomstenverdrag.

2. Toepasselijk bewijsrecht

De vraag is ecbter of bet materieel recbt waarnaar deze verdragen
verwijzen ook bet bewijsrecbt regelen. VAN HECKE stelt dat men de
verschillende aspecten van bet bewijsrecbt moet onderscbeide10•

a. Bewijslast

Hij stelt dat de regeling van de bewijslast ontegensprekelijk beboort tot bet
materieel recbt (lex contractus). Het recbt waarvoor in bet contract gekozen
wordt of, bij ontstentenis hiervan, waarnaar bet Haags Verdrag of bet E.O.V
verwijzen, bepaalt dus ook wat er moet bewezen worden en welke wettelijke
vermoedens de bewijslast omkeren.

ERAUW daarentegen stelt dat de algemene bewijslast die op de eiser rust
een aspect van procesrecht is en dus onder de lex fori valt11 •

Enkel de bijzondere vermoedens en hun omkering zouden dan weer
geregeld worden volgens bet recbt dat de recbtsverbouding normeert (lex
contractus). Deze bijzondere gevallen van bewijslast bescbouwt hij immers
als een onderdeel van de door de wetgever gedane afweging van recbten en
plicbten12.

Deze redenering zou eveneens kunnen gelden voor aile vermoedens
en regelingen inzake bewijslast en bet lijkt ons dan ook niet onterecbt dat
vAN HECKE en vele anderen13 deze toepasbaarbeid van lex contractus dan
ook uitbreiden tot de bele regeling van de bewijslast. Het lijkt ons immers

10 VANHECKE, G. en LENAERTS, K., Intemationaal Privaatrecht, Brussel, Story-Scientia,
1989, 376.
11 ERAUW, J., Bronnen Internationaal Privaatrecht, Antwerpen, Maklu, 1991, 83. Deze mening

vinden weterugbij VANHOUTTE, H. en SCHRANS, G., o.c., 644.
12 Deze benadering vanhtt toqJasselijk recht inzake bewijslrut vinden weterug in een Italirums arrest:

Trib. Rome, 13 sept 1954, R.CD.J., 519. Dit arrest maakt een duidelijker mdersdleid, namelijk

vermoeden juris tantum (lex fori) en vermoeden juris et de jure (lex cmtradus).

l3 BATTIFOL, H. en IAGARDE, P., Droit International Prive, ll, L.G.D.J., Parijs, 1983, nr. 706.

Zij vinden dat de regeling van de bewijslrut de belangen van de partijen te veel aanbelangt om ze nitt

door htt recht dat de substantie van hl.Dl rechten regeh te Iaten regeren.

225

aangewezen zowel de algemene bewijslast (actori -incumbit probatio) als de
specifieke bewijslast (vermoeden van kennis van de producent) te beoordelen
volgens bet recht dat de partijen kozen of -bij gebreke aan rechtskeuze­
waarmee hun overeenkomst bet nauwst verbonden is (lex contractus). Deze
oplossing is bovendien vastgelegd in bet Verdrag van Rome van 19 juni 1980
(artikel14, §1 E.O.V.).

b. Bewijsmiddelen

Welke wet de toelaatbare bewijsmiddelen regelt is niet zo duidelijk. De
regels waardoor voor een welbepaalde overeenkomsten bepaalde bewijs­
middelen worden uitgesloten, worden bepaald door bet materieel recht (lex
contractus)14•

De algemene regel betreffende de toelaatbare bewijsmiddelen wordt echter
geregeerd door de lex fori. VAN HECKE beschouwt zo bijvoorbeeld de
vereiste van een geschrift van artikel1341 B.W. als een algemene regel.

Maar ook de bewijsmiddelen die volgens de wet van de plaats waar de
rechtshandeling werd gesteld toegelaten zijn, kunnen als aanvaardbaar worden
beschouwd (locus regit actum)15• GRAULICH heeft volgens VAN HECKE
terecht benadrukt dat de mogelijkheid de plaatselijk wet (locus regit actum) te
volgen voor de geldigheidsvormen noodzakelijk impliceert dat de
mogelijkheid die wet eveneens te volgen voor de bewijsvormen.

Het E.O. V. heeft deze versoepeling bevestigd (art. 14, §2) en aanvaardt
de bewijsmiddelen die toegelaten worden ofwel door de lex fori ofwel door de
lex contractus ofwel door de lex loci contractus.

Wat de bewijsmiddelen betreft kunnen we ons dus door de alternatieve
aanknopingsfactoren Iaten leiden (lex fori, lex contractus, lex loci contractus).
De Belgische rechter kan inzake een koopovereenkomst in de V.S.A. gesloten
met een Russische verkoper zowel de bewijsmiddelen van lex fori (Belgisch :
aile middelen rechtens want handelaar), lex contractus (Russisch : steeds
geschrift vereist) als lex loci contractus (Amerikaans : schriftelijk bewijs als
boven 500$) aanvaarden.

14 VANHECKE, G. en I.ENAERTS, K., o.c., 376, nr. 830. Zij ltellen hiervoor als voorbeeld de

beperking van de toelaatbare bewijsmiddelen inzBk.e mderzoek. naar hd vaderschap.

15 VANHECKE, G. enl.ENAERTS,K., o.c., 193,nr. 391.

226

c. Bewijskracht

Wat de beoordeling van de bewijskracht betreft lijkt de lex fori bet
overwicht te hebben16• VAN HECKE acht bet echter noodzakelijk een
onderscheid te maken. Men is bet er blijkbaar over eens dat inzake
getuigenverklaringen enkel de lex fori de beoordelingsvrijheid van de rechter
kan be'invloeden17•

Wat de bewijskracht van akten betreft bestaat er betwisting. ERAUW,
BATTIFOL en LAGARDE beklemtonen bet vormelijk aspekt van de erkenning
van de akten en Iaten de wet van de plaats van bet opstellen van de
overeenkomst (lex loci contractus)18 de bewijskracht beoordelen.

RIGAUX daarentegen meent de bewijskracht te moeten Iaten regelen door
de lex fori. De buitenlandse akten zouden dan moeten ingepast worden in de
categorieen hieromtrent van de lex fori (bijv. onderscheid onderhandse en
authentieke akten).

Het lijkt ons ook aangewezen dat de rechter een bepaald bewijsmiddel
steeds dezelfde bewijskracht moet toewijzen (lex fori), ongeacht de plaats
waar bet contract werd opgesteld.

Nochtans kan men zich de vraag stellen of ook bier niet met de lex
contractus rekening moet worden gehouden. Als een Za'irees verkoper een
andere Za'irees (particulier) in Zaire een goed verkoopt dat in Belg'ie moet
geleverd worden (lex contractus is Za'irees), zou de Belgische rechter die door
de Za'irese koper gevat werd dan niet moeten rekening houden met de
bewijskracht die bet Za'irese recht aan bijvoorbeeld de getuigenis zou
toekennen? Beide partijen waren immers overeengekomen dat bet Za'irees
recht van toepassing was (lex contractus) en hebben bij bet sluiten van de
overeenkomst voor bewijsmiddelen gezorgd in bet licht van hun rechtscultuur.

d. Methode van bewijslevering

De methode van bewijslevering wordt principieel door de regels van de lex
fori beheerst. Het recht van de rechter bepaalt dus de inrichting van bet

16 VANHOUITE, H. en SCHRANS, G., o.c., 644 en VANHECKE, G. enLENAERTS, K.,

o.c., 377,nr. 831.
17 VANHECKE, G. en LENAERTS, K., o.c., 377, nr. 831 halen hiervoor de gelijkaardige mening

van BATTIFOL, IAGARDE w. MAYER aan.
18 ERAUW, J., o.c., 83; anderenaangdlaaldin VANHECKE, G. enLENAERTS,K., o.c.,nr. 831.

227

getuigenverhoor, de oplegging van de eed, bet inroepen van bet beroeps­
geheim, ... 19.

HONNOLD stelt dat de regels van bet I.P.R. erg verscheiden zijn inzake
bewijs. Hij merkt echter op dat de strek:king die de bewijsregels als zijnde
procedureel benadert (die het forumrecht inroepen inzake bewijs) afneemt in
belangrijkheid en dat de modeme autoriteiten (zelfs in de common law
gebieden) de regels als substantief beschouwen en dus de lex contractus
inroepen. Toch bestaat er in de internationale transacties nog veel twijfel wat
bet toepasselijk bewijsrecht betreft20.

Het toepasselijk bewijsrecht kan dus de lex fori, lex contractus of de lex
loci contractus zijn.

Om de onzekerheid van de contractanten inzake de toepasselijke regels te
vermijden, werden stappen ondemomen om tot een grotere uniformiteit te
komen voor de regels inzake internationale koop. In vele Ianden zijn
eenvormige wetten ingevoerd. Het toepassingsgebied van deze wetten wordt
beperkt tot koopcontracten met een grensoverschrijdend element, de
internationale koop.

3. Een uniform bewijsrecht?

Inzake de nationale koop is dus bet interne bewijsrecht van toepassing.
Maar als de transactie een grensoverschrijdend element inhoudt, moet door
middel van het I.P.R. bet toepasselijk bewijsrecht bepaald worden. Indien bet
toepasselijk recht een uniforme koopwet heeft aanvaard en indien de
koopovereenkomst in het toepassingsgebied hiervan valt, wordt de
eenvormigheid in de hand gewerkt.

De bepaling van wat er onder "internationaal" wordt verstaan verschilt van
verdrag tot verdrag.

In de Koopverdragen van Den Haag wordt bet internationaal karakter
zowel aan een subjectief (t.a.v. de partijen) als aan een objectief (t.a.v. de
transactie) criterium verbonden (Art. 1 LUVI). De partijen moeten hun
vestiging hebben op bet grondgebied van verschillende staten (objectiet). Het

19 VAN BECKE, G. w LENAERTS, K., o.c., 379, nr. 834; ERAUW, J., o.c., 83 w VAN

HOUITE, H. en SCHRANS, G., o.c., 644.
20 HONNOLD, J., Unifonn Law for International Sales (Under the 1980 U.N. Convention),

Devwter, Kluwer, 1982, 126.

228

internationaal karakter van de transactie (subjectiet) kan op drie manieren
geuit worden: grensoverschrijdend vervoer van de zaak, aanbod en
aanvaarding in verschillende staten of levering in een andere staat dan waar
aanbod en aanvaarding plaatsvonden.

Voor bet Weens Koopverdrag volstaat bet dat de contractanten hun
vestiging hebben in verschillende staten en dat deze staten beide bet verdrag
hebben aanvaard of dat de verwijzingsregels verwijzen naar een verdragstaat
(art. 1 CISG).

Tot zover bet be grip II internationaal II. De betekenis van de term llkoop II
zullen wij bier niet uitvoerig bespreken. HERBOTS stelt trouwens vast dat
11 koop 11 in bet CISG in de traditionele betekenis werd genomen : een zaak
leveren tegen een prijs21. ·

De eenvormige koopwetten zullen besproken worden in bet Iicht van de
bewijsregeling. Men dient echter op te merken dat de bewijsregels (vooral wat
de Haagse Verdragen betreft) vrij rudimentair zijn.

4. Koopverdragen van Den Haag

In Belgie zijn de koopverdragen van Den Haag (nog steeds) van
toepassing22. Het Verdrag houdende een eenvormige wet inzake de
internationale koop van roerende lichamelijke zaken (LUVI-verdrag) en bet
Verdrag houdende een eenvormige wet inzake de totstandkoming van
internationale koopovereenkomst betreffende lichamelijke zaken (LUF­
verdrag) van 1964 zijn in Belgie in werking getreden op 18 augustus 197223.

In Belgie zijn de Koopverdragen slechts van toepassing als bet Haagse
Verdrag van 1955 bet recht aanwijst van een land dat een lidstaat is van de
Koopverdragen (art. IV LUF & LUVI).

Deze verdragen kenden slechts een beperkt succes. Hiervoor kan gewezen
worden op bet beperkt aantal staten dat aan de conventie van 1964 heeft

21 Zie voor een uitvoerige bespreking van htt begrip "koq>" in hd Wewse Koq>verdrag HERBOTS,

J., Koopovereenkomst : het Weense Koopverdrag van 1980, Leuven, Acco, 21-22.
22 Deze verdragen werden geratificeerd door negen staten (Belgie, Brndsrepubliek Duitsland,

Gambia, Israel, Italie, Luxemburg, Nederland, San Marino en htt V erenigd Kooinkrijk), maar werden

reeds cygezegd door Duitsland, Nederland en Italie (VANHOUTTE, H. en SCHRANS, G., o.c., 260,

m. 275).
23 Wd 15 juli 1970,B.S., 14 januari 1971.

229

deelgenomen, de afwezigheid daarbij van de Sovjetunie en de
ontwikkelingslanden, bet ingewikkeld karakter van de uniforme wet en op bet
geringe aantal ratificaties24.

Het verdrag gaat uit van bet consensualisme; de koop is niet onderworpen
aan vormvereisten en vraagt dus geen geschrift. Dit geldt ook voor bet bewijs
(Art.15 LUVI-verdrag).

De vrijheid van bewijs voor internationale koopcontracten is in de Haagse
Koopverdragen dus wei erg verregaand. Ze gaat zelfs verder dan de Belgische
bewijsregeling die nog een onderscheid maakt tussen handelaars en
particulieren. Voor sommige Ianden is zulk een totale afwezigheid van
geschriftvereisten onaanvaardbaar. Verder zullen we zien dat bet Weens
Koopverdrag realistischer is en de vorm en bet bewijs van de
koopovereenkomst iets uitvoeriger regelt.

5. Weens koopverdrag

Het Weense Koopverdrag van 1980 (United Nations Convention on
Contracts for the International Sale of Goods) is nog niet geratificeerd door
Belgie25. Staten die toetreden tot bet Weens Koopverdrag moeten de
verdragen van Den Haag opzeggen (art. 99)26.

Het Weens verdrag is van toepassing van zodra koper en verkoper hun
vestiging hebben in een verdragspartij. Tevens vindt bet toepassing wanneer
de verwijzingsregels bet recht aanduiden van een land waar bet Weens
Koopverdrag van kracht is (art.1).

Ben van de meest controversiele punten van UNCITRAL' s werk was de
vraag of art. 15 LUVI inzake vrijheid van vorm gevolgd zou worden of
niet27. Zelfs de Ianden die geen voorstander waren van vormvereisten
verstonden dat de Ianden met een staatsgeleide internationale handel nood

24 VANHOUfTE,H. en SCHRANS, G., o.c.,nr. 275,p. 260 en HARTKAMP, AS.,Het Weense

Koopverdrag, Deventer, Kluwer, 1980, 73.

25 HERBOTS, J., o.c., 12.
26 Het Weens Koopverdragtrad q> 1 januari 1988 in werking voor Argentinie, China, Egypte, U.S.A,

Frankrijk, Hmgarije, Italie, Lesotho, Syrie, Joegaslavie en Zambie. Later werd het bekradJ.tigd door

Australie, O~enrijk, Wit-Rusland, Chili, TsjedJ.oslowakije, Denemarken, Finland, Duitsland, Ghana,

Mexico, Nederland, Noorwegen, Polen, Singapore, Zweden, Vene:znela (HERBOTS, J., o.c., 14.).
27 SCHLECHTRIEM, P., "Unifonn Sales Law. The UN-Convention on contracts for the

international sale of goods", Wenen, 1986,44.

230

hadden aan een vereiste van schriftelijk bewijs en zekere vormvoorschriften
voor de controle van hun transacties28.

Derhalve heeft de conventie een compromis voorgesteld. Ben
internationaal koopcontract moet niet schriftelijk gesteld of bewezen worden
(art.11). Staten kunnen hier echter een uitzondering op maken en een geschrift
verplicht stellen (art. 12 en 96). Deze mogelijkheid van reserve was
voornamelijk een concessie aan de U.S.S.R. 29. Dit voorbehoud is een
belangrijke vernieuwing ten opzichte van het algemene consensualisme van de
Haagse Verdragen van 1964.

Als de plaats van handelsactiviteit van een partij in een staat met
voorbehoud ligt, zijn die strengere vormvereisten niet automatisch van
toepassing, maar moet de rechter aan de hand van zijn internationaal
privaatrecht bepalen welk recht toepasselijk is inzake vormvereisten. Als de
verwijzingsregels dan uitkomen op het recht van een staat die niet van de
mogelijkheid tot reserve heeft gebruik gemaakt, is men niet gebonden aan
vormvoorschriften (art. 11). Als daarentegen het recht van een staat met
reserve van toepassing is, gelden de interne vormregels van deze staat30.

Het feit echter dat bijvoorbeeld het Russische internationaal privaatrecht
de toepassing eist van de USSR-wet inzake vormvereisten op alle buitenlandse
handelsovereenkomsten (art. 565 Russisch Burgerlijk Wetboek) heeft als
gevolg dat de Russische rechter steeds een schriftelijke overeenkomst zal
vragen31 .

SONO maakt een onderscheid tussen de staten die hun voorkeur Iaten
blijken voor een geschrift32. Enerzijds zijn er de staten die een geschrift
vragen met het oog op administratieve controle. Ook al is hier ingevolge
artikel 11 geen geschrift vereist voor de totstandkoming van de overeenkomst,

28 KRITZER, AH., Guide to Practical Application of the United Nations Convention on Contracts

for the I,nternational Sale of Goods, Devmter, Kluwer, 1988, 141. SCIIT.ECHfRIEM, P., o.c., 44

verwij!t naar FARNSWORTH, E.A, 11Problems of the unificatioo. of sales law :from the standpoint of

the commoo. law coWltries11
, Problems of unification of international sales law. Working papers

submitted to the Colloquium of the International Association of Legal Science Potsdam, August

J979,NewYork,Oceana, 1980,11.
29 SCill.ECHfRIEM, P., o.c., 44 m VANDER VELDEN, F.J.A, De eenvormige koopwetten van

J964,Devmter,Kluwer, 1979,226.

30 SCill.ECHfRIEM, P., o.c., 45.
31 SCill.ECHfRIEM, P., o.c., 45.
32 SONO, K., 11Formatioo. of intematioo.al ccntrads Wlder the Vienna Coo.vmtioo.: a shift above the

comparative law11
, International Sales ofGoods, DubrovnikLectures, L<ndm, Oceana, 1986, 130.

Dit oo.dersdleid vindt men ook terug bij KRITZER, AR, o.c., 138-139.

231

toch kunnen de verdragsstaten nog administratieve of strafrechtelijke sancties
opleggen voor de inbreuk van de geschriftvereiste zoals voor de
administratieve controle van koper of verkoper, voor het toezicht op de
naleving van wisselwetten en import- en exportreguleringen33 34. In zulke
gevallen zal het contract zelf dus wei afdwingbaar zijn tussen de partijen
zonder zulke formaliteiten.

SONO stelt hier dus dat het geschrift geen geldigheidsvoorwaarde is, maar
hij spreekt hierbij niet over het al dan niet bestaan van een geschriftvereiste
voor het bewijs van de overeenkomst.

Anderzijds beschouwen sommige staten de vereiste dat de contracten van
intemationale koop ter schrift worden gesteld als een zaak van openbare orde,
zelfs in de context van de relatie tussen partijen. Daarvoor voorzien artt. 12
en 9635 een mechanisme voor de staat om een reserve te maken.

Aangezien aan het "geschrift" een mime interpretatie wordt gegeven,
vermits artikel 13 bepaalt dat het ook telegram en telex inhoudt, resulteert de
mogelijkheid van zulk een reserve in de meeste gevallen niet in een groot
praktisch verschil36.

De DBR deed het voorstel om telegrammen en telexen onder "geschrift" te
Iaten vallen. Dit heeft het gemakkelijker gemaakt om de schriftvereiste te
aanvaarden37. Dit artikel geeft niet aileen een definitie maar uniformiseert de
telex-regeling. In de common law Ianden wordt de telex immers als een
communicatiemiddel inter praesentes beschouwd (het wordt omwille van zijn
snelheid van communicatie geassimileerd met telefonische communicatie),
terwijl de continentaal-Europese stelsels het als communicatie inter absentes
behandelen38. Het al dan niet schriftelijk zijn heeft een dubbel belang,
enerzijds voor wat de bewijsregeling betreft en anderzijds voor het moment
van juridische relevantie van een gedane mededeling gedaan inter absentes39 .

33 HONNOLD steh dat deze gesdrriftvereisten niet belemmerd worden door art. 11 aangezien ze niet

binnen de draagwijdte van het verdrag vallen. Artikel 4 bepaah immers dat het verdrag uitsluitend

regeh "de red:tten en vetplid:ttingen van de k<l>er en verk<l>er ... " zie verdrag. HONNOLD, J., o.c.,

153.
34 KRITZER, AH., o.c., 138.
35 Argentinie, China en Hmgarije hebben em declaratie afgelegd voorzien in art. 96 om hlDl eigen

wetten inzake vrn::mvereisten te behouden. Zie hiervoor de lijst van declaraties en reserves Cl>senomen

inKR.ITZER,AH, o.c., 30.
36 HERBOTS, J. o.c., 43 en SONO, K., o.c., 130.
37 SCHLECHTRIEM, P., o.c., 46.

38 VANDERVELDEN, F.J.A, o.c., 224.

39 VANDERVELDEN, F.J.A, o.c., 225.

232

SCHLECHTRIEM stelt dat deze uniformisering van het begrip llgeschrift 11

bovendien betekent dat ook de interne schriftvereisten voldaan zijn bij het
gebruik van telex of telegram. Omdat het soms moeilijk is de interne
schriftvereisten te kennen, worden deze - zelfs als ze boger liggen - geacht
vervuld te zijn door telex of telegram40.

Het verdrag vermeldt niet de telefax. Aangezien zich bij telefax dezelfde
mogelijkheden en moeilijkheden kunnen voordoen stelt VAN DER VELD EN
voor een analoge behandeling toe te passen41 (zie infra Problemen inzake
bewijs met moderne technologie en informatica).

De Nederlanders stelden voor om de mogelijkheid van voorbehoud te
beperken tot bepaalde soorten contracten. Sommige staten eisen inimers
slechts een geschrift voor bepaalde koopovereenkomsten, bijvoorbeeld hoven
een bepaald bedrag42. Dit voorstel voor een partiele reserve werd echter
verworpen, omdat dit het gebruik van deze reserve-mogelijkheid zou
bevorderen en omdat het het ingewikkelder zou maken te bepalen of een
formeel geschrift vereist is of niet. Ook voordien reeds werden soortgelijke
voorstellen door UNCITRAL ter zijde gesteld, omdat het de toepassing van
de conventie zeer moeilijk zou maken43.

Tijdens de conferentie te Wenen werd een voorstel gedaan om te
vermijden dat er door getuigenissen bewezen werd tegen een geschrift. De
Canadees SAMSON stelde voor in het verdrag op te nemen dat het
onaanvaardbaar was om door middel van een getuigenis een verandering van
de termen van een schriftelijk contract te bewijzen dan mits voldaan werd aan
bepaalde voorwaarden. Slechts indien er een prima facie bewijs, is gesteund
op een II geschreven document van de tegenpartij of op een feit waarvan het
bestaan duidelijk werd aangetoond II, kunnen die getuigenissen worden
ingeroepen. Hij achtte het immers noodzakelijk een minimale zekerheid te
verschaffen aan partijen die zelf kozen voor e.en geschreven overeenkomst.
Ook dit voorstel werd verworpen, vermits de nieerderheid meende dat dit in
strijd was met het fundamentele beginsel van de vrije appreciatie van het
bewijs door de rechter44.

40 SCill.ECHfRIEM, P., o.c., 46. Dit kan bekritiseerd wordm. Zie infra§ 43 e.v ..
41 VANDERVELDEN, F.J.A, o.c., 225.
42 De Verenigde Staten, bijvoorbeeld: U.C.C., 201,2 (zie infra).
43 SCHLECHfRIEM, P., o.c., 44 en RAJSKI in BIANCA, C.M en BONELL, MJ., Commentary

on the International Sales Law. The 1980 Vienna Sales Convention, Milaan, Giuffre, 1987, 659.
44 KRITZER, AH., o.c., 139 en BIANCA, C.M en BONELL, MJ., o.c., 122.

233

Hoewel de algemene regel de vrijbeid van bewijs is, komt bet in de
praktijk weliswaar zelden voor dat een belangrijke koopovereenkomst niet op
geschrift wordt gesteld. HERBOTS schrijft deze tendens mede toe aan bet feit
dat bet gebruik van computers en bet volgen van bepaalde operaties niet
zonder geschreven documenten kan gebeuren. De financiering van de
contracten door bet banksysteem, de verzekering ervan en de reglementering
van bet verkeer van goederen vereisen bovendien meestal dat de geschreven
tekst van de contracten aan anderen dan de contractspartijen meegedeeld
wordt45 .

Bovendien zijn de bepalingen van artikel 11 niet van dwingende aard46.
De partijen kunnen ervan afwijken en bijvoorbeeld overeenkomen slecbts
gebonden te zijn als er een geschreven contract bestaat47 (art. 6). Artikel 11
kan bovendien terzijde geschoven worden door gewoonten waartoe de partijen
overeengekomen zijn of van gebruiken die tussen bet bestaan (art. 9).

Artikel 12 daarentegen is (als enige van bet verdrag) een dwingende
bepaling. Het kan niet vermeden of gewijzigd worden door de partijen48.
Deze regeling is gerecbtvaardigd door bet openbare orde-karakter van
geschriftvereisten in de bepaalde staten49.

Mogelijkheid van reserve is de enige afwijking van niet-dwingend karakter
van bet Weense Koopverdrag50.

B. RECHTSVERGELIJKEND BEWIJSRECHT

In de socialistiscbe Ianden zijn de vormvoorschriften niet aileen vereist
voor de bewijsvoering, maar vooral voor de geldigbeid van de
koopovereenkomst (cfr. General Conditions-Comecon, Sovjetrecbt, Pools
recbt, ...)51 .

45 HERBOTS, J., o.c., 43.
46 BIANCA, C.M en BONELL, MJ., o.c., 123.
47 HONNOLD, J., o.c., 153.
48 SCID..ECHfRlEM, P., o.c., 47.
49 RAISKI, o.c., 127.
50 VANDER VELDEN,F.J.A, o.c., 124.
51 V oor een uitvoerige beschrijving van de vormvoorsdniften in de socialistisdJ.e Ianden

GOLDSTAJN, A, 11The formaticn of the ccntrad.11 in HONNOLD, J., Unification of the law

governing internaional sales of goods. The comparison an possible harmonization of national and

regional unifications, Parijs, Dalloz, 1966, 43-44.

234

Het bewijsrecbt in de Verenigde Staten is qua schriftvereisten vrij
gelijkend met ons burgerlijk bewijsrecbt. De Uniform Code of Commerce
bepaalt dat een koopovereenkomst waarvan de prijs $500 bedraagt of over­
schrijdt niet afdwingbaar is dan wanneer er een geschrift kan voorgelegd
worden (art. 2-201 UCC)52. Het niet-naleven van deze vormvereiste maakt de
overeenkomst dus niet nietig maar beeft slecbts tot gevolg dat een partij deze
clausule niet kan inroepen voor de recbter. GOLDST AJN noemt dit een
natura/is obligatio53.

In gerecbtelijke praktijk is er een zekere vrijbeid ten aanzien van de
vormvereisten. Ben overeenkomst die bier niet aan voldoet, kan tocb
afdwingbaar zijn onder bepaalde voorwaarden, voornamelijk wat goederen
betreft waarvoor reeds betaald werd en de betaling aanvaard of die zijn
ontvangen en aanvaard54.

Engeland beeft in 1954 de vereiste van schriftelijke vonn (Sale of Goods
Act 1893) berroepen, omdat bet niet meer overeenstemde met de noden van
de modeme handelstransacties55.

C. CONVENTIE VAN DEN HAAG INZAKE VERKRIJGING VAN
BEWIJS IN HET BUITENLAND

Belgie beeft de Conventie van Den Haag van 18 maart 1970 inzake de
verkrijging van bewijs in bet buitenland in burgerlijke en commerciele zaken
goedgekeurd. Hierdoor werd de mogelijkheid geschapen van een rogatoire
commissie waarbij vreemde recbtbanken de bevoegde overbeid van een andere
staat de instructies geven voor specifieke onderzoeksmaatregelen56. De
medewerking kan slecbts geweigerd worden door de aangezocbte staat indien
baar veiligbeid in gevaar wordt gebracbt of wegens krenking van baar
soevereiniteit. In elk land worden "centrale autoriteiten" aangeduid, belast
met bet verkrijgen van rogatoire commissies uitgaande van de gerecbtelijke
overbeden van een andere lidstaat.

52 POSCH, W., "On the law of intematimal sale of goods : an introductim" in LAFILI, L.,

GEVURTZ, F. en CAMPBELL, D., Survey of the international sale of goods, Deventer, Kluwer, 11.
53 GOLDSTAJN, A, o.c., 45.
54 GOOLSTAJN, A, o.c., 45.
55 IAGERGREN, G. in HONNOLD, J., Unification ofthe law governing internaional sales of

goods. The comparison an possible harmonization of national and regional unifications, Parijs,

Dalloz, 1966, 71.
56 GOEMANS, F., o.c., 123 en BATTIFOL, H. en IAGARDE, P., o.c., nr. 704.

235

Het Verdrag van 18 maart 1970 voorziet nog een eenvoudigere manier tot
verkrijging van bewijsstukken in het buitenland. De diplomatieke en
consulaire ambtenaren mogep. na toestemming van de verblijfstaat daden van
onderzoek stellen tegenover hun landgenoten, volgens de procedure van het
forum en zonder dwang (artikelen 15 en 17)57.

D. BEWIJSRECHT EN MODERNE TECHNIEK

De snelle opkomst van ailerlei nieuwe technologieen is een enorme
uitdaging voor het recht. Ben heleboel technieken zijn immers niet onder te
brengen in de bestaande categorieen van geschrift, begin van bewijs door
geschrift,... .

Als we bijvoorbeeld de telex en het telegram onderzoeken, die in de
Weense Koopwetten gelijkgesteld worden met een geschrift, blijkt dat deze in
Belgie slechts als begin van bewijs door geschrift kunnen gel den 58.

Inderdaad, voor de onderhands geschrift -vereiste voor het bewijs van een
(niet tussen handelaars gesloten) koopovereenkomst waarvan het voorwerp
minder dan 15000 BBF. bedraagt (artikel 1341 B.W.)- is niet aileen een
geschrift, maar tevens een handtekening noodzakelijk. Dit is bij een telex of
telegram niet aanwezig.

Om dan ais begin van bewijs door geschrift te worden aanvaard, moeten ze
niet aileen een geschreven akte uitmaken, maar tevens uitgaan van degene
tegen wie de vordering wordt ingesteld en het beweerde feit waarschijnlijk
maken (artikel1347 B.W.).

Vervolgens kunnen we ons afvragen of een telefax of een telecopie in
handelszaken, waar de bewijsvoering in Belgie vrijer is, niet ais een afschrift
kan ingeroepen worden. Ben afschrift is een letterlijke overschrijving van een
akte, nagemaakt van het origineel (artikel 1334 B.W.)59. Men moet in deze
procedure twee documenten onderscheiden. Bnerzijds het gefaxt document dat
de verzender bijhoudt. Dit document, enkel ondertekend door degene die het
onder zich houdt, vormt geen origineel. Anderzijds is er het document
aangekomen bij de andere partij. Hoewel dit technisch gezien wel een copie

57 ERAUW, J., o.c., 84.
58 BRAKElAND, J.F. en ANTOINE, M, "Aspects jwidiques", Le droit de Ia preuve face aux

nouvelles technologies de l'infonnation, Brussel,E. Story-Scientia, 1992,99.

59 BRAKElAND, J.F. en ANTOINE, M, o.c., 96.

236

is, kunnen we bet niet bescbouwen als een afschrift zoals bedoeld in artikel
1334 B.W., omdat deze bepaling onderworpen is aan bet bestaan van een
origineel60•

De enige mogelijkheid is dus proberen deze technieken in bet begin van
bewijs door geschrift in te passen. Hiervoor moeten dus aan drie voorwaarden
voldaan zijn : 1) een geschrift, 2) dat uitgaat van de gene tegen wie bet
ingeroepen wordt, 3) dat bet beweerde feit aannemelijk maakt. Dit laatste
wordt door de recbter op soevereine wijze beoordeeld. Het feit dat in de
publieke opinie nog enig wantrouwen beerst jegens het ge'informatiseerd
recbtsverkeer61 , maakt bet er wat betreft de bewijskracbt niet gemakkelijker
op. In ieder geval, de bewijslast blijft dezelfde (hij die de uitvoering van een
verbintenis vordert moet bet bestaan hiervan bewijzen62), zodat het risico dat
de rechter het modeme bewijsstuk niet aanvaardt, toevalt aan de eiser.

Het feit dat SCHLECHTRIEM63 probeert de uniformisering van de
geschriftvereiste met betrekking tot de telex, telegram en telefax uit te breiden
tot de interne bewijsregeling gaat ons inziens de draagwijdte van het Weens
Verdrag te buiten (enkel toepasselijk op internationale koopovereenkomsten).
Dit zou dan wei het vervelende gevolg bebben dat de geschriftvereiste in het
interne Belgiscbe contractenrecbt (onderhandse akte) veel strenger is dan voor
het recbt van de Ianden die voor internationale koop de reserve van
geschriftvereiste in bet CISG-Verdrag inroepen.

Zoals blijkt zijn er zowel wat bet toepasselijk recbt betreft als de juiste
inhoud ervan vaak onzekerheden. Wij kunnen de contractant dan aileen ook
aanraden vooruitziend te zijn, een geschrift te eisen, en bet toepasselijk recht
hierin uitdrukkelijk te bepalen.

Aper~u general

Le commerce ne cesse de s' internationaliser, ce qui peut donner lieu A des
obstacles juridiques. Apres un bref aper~u du droit beige de Ia preuve en
matiere de vente, !'auteur s'interroge sur le droit prive; quelle est Ia loi

60 BRAKElAND, J.F. en ANTOINE, M, o.c., 97.
61 Quid met fraude? Quid met een tedmisd:te of logisdle fout bij het cntvangen, verwerken of

afdrukken van de gegevens?
62 Artikel1313 B.W.
63 zi.e supra § 33.

237

applicable aux differents aspects de Ia preuve (I' allocation du poids de Ia
preuve, les moyens de preuve, Ia methode, ...)?

II existe des lois uniformes en matiere de vente internationale, mais elles
parlent peu de preuve.

Enfin, cet article comporte quelques approches comparees et termine sur
une note des aspects de preuve dans Ia lumiere de Ia modernisation de Ia
technologie dans le commerce international.

238

