
 Rechtskundig Weekblad 2013-14 | nr. 17 | 28 december 2013

 655

1. en 2. De wettelijke herhaling betreft de persoonlijke
toestand van de beklaagde die hem in een minder gunstige
toestand brengt dan de beklaagde die voor het eerst een
misdrijf heeft gepleegd. De staat van wettelijke herhaling
heeft immers onder meer tot gevolg dat de veroordeelde
overeenkomstig art. 25, § 2, b Wet Strafuitvoering later in
aanmerking komt voor een voorwaardelijke invrijheidstel-
ling. Hieruit volgt dat wanneer de rechter in zijn beslissing
de staat van wettelijke herhaling niet vaststelt, die vaststel-
ling in de procedure op de tegen die beslissing ingestelde
rechtsmiddelen een verzwaring van zijn toestand inhoudt,
indien dezelfde straf wordt uitgesproken.

AR nr. P.12.1194.N

C.B.

Volledige weergave: zie www.rw.be 

NOOT – Het bovenstaande arrest werd gewezen op strij-
dige conclusie van eerste advocaat-generaal M. De Swaef.
Zie de weergave van deze conclusie in Arr.Cass. 2012, 2359.

Hof van Cassatie
2e Kamer – 31 oktober 2012

Voorzitter-rapporteur: de h. de Codt
Openbaar ministerie: de h. Loop

1. Gewijsde (rechterlijk) – Strafzaken – Beslissing nopens
een verzoek tot wraking van een onderzoeksmagistraat –
Draagwijdte – 2. Burgerlijke rechtspleging – Wraking –
Afwijzing van het wrakingsverzoek – Gevolgen voor de
beslissing over de strafvordering

1. en 2. Het gezag van gewijsde in strafzaken vereist dat
de strafrechter ten gronde uitspraak heeft gedaan over het
voorwerp van de strafvordering en dat de feiten die de
strafrechter of de burgerlijke rechter achteraf worden voor-
gelegd, dezelfde zijn. De afwijzing, door een burgerlijke
kamer van het hof van beroep, van een tegen de onder-
zoeksmagistraat ingestelde vordering tot wraking wegens
gewettigde verdenking, verbiedt de strafrechter die vervol-
gens kennisneemt van de strafvordering dan ook niet om
deze niet-ontvankelijk te verklaren wegens de aan die ma-
gistraat toegeschreven partijdigheid.

AR nr. P.12.1292.F

Procureur-generaal bij het Hof van Beroep te Bergen en
NV E. t/ G.M.

I. Rechtspleging voor het Hof

De cassatieberoepen zijn gericht tegen een arrest van
het Hof van Beroep te Bergen, correctionele kamer, van
29 juni 2012

...

III. Beslissing van het Hof

Beoordeling

A. Cassatieberoep van de procureur-generaal bij het Hof
van Beroep te Bergen

Het bestreden arrest oordeelt dat de onderzoeksma-
gistraat herhaaldelijk en met aandrang een uitgesproken
negatief oordeel over de inverdenkinggestelde heeft uit-
gedrukt. Volgens de appelrechters kan niet worden ge-
waarborgd dat het onderzoek op loyale en objectieve wij-
ze is gevoerd. Die omstandigheid belet dat het recht van
verdediging voor het vonnisgerecht correct wordt uitge-
oefend en brengt het recht op een eerlijke behandeling
van de zaak in het gedrang. Op grond daarvan beslist het
arrest dat de strafvordering niet ontvankelijk is.

Het middel voert aan dat die beslissing het algemeen
rechtsbeginsel van het gezag van gewijsde miskent. De
eiser voert twee arresten aan van een burgerlijke kamer
van zijn hof van beroep, die de rechtsplegingen tot wra-
king hebben afgewezen die de verweerder tegen de on-
derzoeksrechter had ingesteld op grond van, met name,
art. 828, 1° Ger.W.

In strafzaken betekent het door het middel aange-
voerde algemeen rechtsbeginsel met name dat wat straf-
rechtelijk is beslist, voor waar moet worden gehouden en,
bijgevolg, in de regel ook geldt voor de burgerlijke rechter
bij wie de zaak later aanhangig wordt gemaakt.

Voor het gezag van gewijsde is bijgevolg minstens ver-
eist dat de strafrechter ten gronde uitspraak heeft gedaan
over het voorwerp van de strafvordering en dat de feiten
die de strafrechter of de burgerlijke rechter achteraf wor-
den voorgelegd, dezelfde zijn.

Hoewel er gezag van gewijsde kan bestaan van de straf-
vordering op de strafvordering en van de strafvordering
op de burgerlijke rechtsvordering, bestaat er daarentegen,
in de regel, geen gezag van gewijsde van burgerlijke za-
ken op het later gevoerde strafproces.

De afwijzing, door een burgerlijke kamer van het hof van
beroep, van een tegen de onderzoeksmagistraat ingestelde
vordering tot wraking wegens gewettigde verdenking, ver-
biedt de strafrechter die vervolgens kennisneemt van de
strafvordering niet om deze niet-ontvankelijk te verklaren
wegens de aan die magistraat toegeschreven partijdigheid.

Het middel, dat het tegendeel aanvoert, faalt naar recht.
...

NOOT – Zie en vergelijk: Cass. 4 februari 1997, Arr.Cass.
1997, nr. 63.

Hof van Beroep te Antwerpen
4e bis Kamer – 17 oktober 2011

Raadsheer: mevr. Ponet
Advocaten: mrs. Paesen en De Muynck

Rechtskundig Weekblad 2013-14 | nr. 17 | 28 december 2013

656

Overeenkomst – Precontractuele verhoudingen – Intentie-
verklaring – Overdracht van aandelen – Verbindend
karakter – Beoordelingselementen

Het verbindend karakter van een intentieverklaring kan
variëren van zuiver morele verbintenissen tot juridisch
verbindende eenzijdige beloft en of contracten. Teneinde de
aard van de verbintenis en de beweerde contractbreuk van
een van de partijen te beoordelen, dient de rechter rekening
te houden met de door de partijen in de intentieverklaring
gebruikte bewoordingen, de concrete omstandigheden en de
gedragingen van de partijen. In dit geval oordeelt de rech-
ter dat een intentieverklaring betreff ende de overdracht van
aandelen voor de partijen juridische verbintenissen mee-
brengt, omdat (1) de partijen in deze intentieverklaring al
zeer duidelijke afspraken hebben gemaakt over het voor-
werp van de overdracht, de koopprijs en de datum van de
overname; (2) er een exclusiviteitsverbintenis tot overname
ten voordele van de overnemer is bedongen; (3) de partijen
overeenkwamen dat door de overdragers een audit van de
vennootschap zou worden toegestaan en dat de overnemer
alles in het werk stelt om tijdig de nodige fi nanciële midde-
len te verkrijgen; (4) de intentieverklaring de bepaling bevat
dat zij geen bindende verplichting tot aankoop/verkoop in-
houdt, maar wel een inspanningsverbintenis om op korte
termijn alles in het werk te stellen om de haalbaarheid van
de voorgestelde aankoop/verkoop te realiseren.

H.V. en E.G. t/ Vennootschap naar Nederlands recht BV
B.N.

...
I. Bij exploot van 23 januari 2006 lieten de heer H.V. en

mevrouw E.G. (huidige appellanten) de BV B.N. (huidige
geïntimeerde) dagvaarden in betaling van een forfaitaire
schadevergoeding van 458.937,49 euro, vermeerderd met
de verwijlinteresten vanaf 9 september 2005, en met de
gerechtelijke interesten.

In conclusies neergelegd in eerste aanleg op 1 augus-
tus 2007 preciseerden huidige appellanten hun vordering
waarbij zij primair vorderden de tussen partijen tot stand
gekomen verkoopoverkomsten d.d. 29 juni 2005 voor zo-
veel als nodig te ontbinden ten laste van huidige geïnti-
meerde. Subsidiair vorderden zij minstens te zeggen voor
recht dat huidige geïntimeerde de intentieverklaringen
van 29 juni 2005 niet te goeder trouw uitvoerde.

...
Huidige appellanten verzochten derhalve huidige geïn-

timeerde te veroordelen tot het betalen aan hen van een
forfaitaire schadevergoeding van 458.937,49 euro (zijnde
15% van de verkoopprijs van de aandelen), vermeerderd
met de verwijlinteresten vanaf 9 september 2005, de ge-
rechtelijke interesten en de kosten van het geding.

Voorts vorderden zij huidige geïntimeerde minstens te
veroordelen tot het betalen van een bedrag van 300.000
euro (zijnde de mindere opbrengst van de verkoop aan
een derde), vermeerderd met de verwijlinteresten vanaf

9 september 2005, de gerechtelijke interesten en de kos-
ten van het geding.

...
II. De feiten kunnen als volgt worden samengevat:

– Appellanten zijn de aandeelhouders van de vennoot-
schappen NV R.T. en van de NV V.L.
– In juli 2004 nam geïntimeerde de transportafdeling en
het personeel van een Engels bedrijf, E.L., over. Het pand
waarin E.L. was gevestigd, was eigendom van de NV R.T.
en maakte deel uit van het actief van deze vennootschap.
– Appellanten en geïntimeerde kwamen zo met elkaar in
contact, omdat geïntimeerde interesse had voor het pand
en voor het actief van de NV R.T. Partijen twisten even-
wel over de kwestie van wie het initiatief uitging.
– Geïntimeerde werd opgericht op 6 oktober 1975. Haar
statuten vermelden in art. 18.5 o.m. dat voor het aan-
schaff en van vaste bedrijfsactiva tot een bedrag groter
dan 1.500 NLG per aanschaffi ng beoordeeld, machtiging
of goedkeuring van de algemene vergadering vereist is
voor de besluiten van de directie.
– De onderhandelingen namens geïntimeerde werden
gevoerd door de heer N. van den B., directeur van geïn-
timeerde, die volgens geïntimeerde evenwel de goedkeu-
ring van de algemene vergadering diende aan te vragen.
– Op 29 juni 2005 ondertekenden partijen een intentie-
verklaring voor de overdracht van de aandelen van de
NV R.T. met maatschappelijke zetel (...) te (...), waarbij het
volgende werd overeengekomen:
1. De vennootschap is volledig eigenaar van de grond en
het gebouw, de oppervlakte van het grondstuk is 19.000
m², de bedrijfshal komt overeen met 11.000 m² logistieke
ruimte en 600 m² kantoorruimte.
2 (...)
3. De koopprijs van de aandelen van de NV R.T. is
2.551.939,76 euro. Daarnaast zal de credit rekening-cou-
rant van de heer V., groot 507.642,54 euro, betaald wor-
den. De overnameprijs dient te worden betaald onmid-
dellijk na ondertekening van de defi nitieve aandelenover-
eenkomst en aandelenoverdracht. Wij baseren ons op de
balans van R. per 30 juni 2005.
4. De overname zal ingaan op 1 juli 2005. Er wordt een
audit van de vennootschap toegestaan door de overdra-
gers in de loop van juli 2005.
5. De overnemer stelt alles in het werk om tijdig de no-
dige fi nanciële middelen te bekomen. Deze overeenkomst
vervalt na dertig dagen vanaf heden of bij niet verkrijgen
van de nodige fondsen door de overnemer binnen de der-
tig dagen; tot het verstrijken van deze termijn heeft de
overnemer de exclusiviteit tot overname.
– De intentieverklaring van 29 juni 2005 vermeldde ver-
der volgende bepaling: «Partijen komen overeen dat deze
intentieverklaring geen bindende verplichting tot aan-
koop/verkoop inhoudt, maar wel een middelverbinte-
nis inhoudt om op korte tijdspanne alles in het werk te
stellen om de haalbaarheid van de voorgestelde aankoop/
verkoop te realiseren».

 Rechtskundig Weekblad 2013-14 | nr. 17 | 28 december 2013

 657

– Eveneens op 29 juni 2005 plaatsten partijen hun handte-
kening onder een tweede intentieverklaring betreff ende de
overdracht van de aandelen van de NV V.L. door huidige
appellanten aan huidige geïntimeerde tegen de prijs van
1 euro.
– Tijdens de periode dat de intentieverklaringen liepen
meldde B.J. van de NV B.T. eveneens interesse te hebben
om de aandelen in de NV R.T. te verwerven, zoals blijkt
uit een e-mailbericht van 15 juli 2005.
– Gedurende de maanden juli en augustus 2005 circu-
leerden een aantal ontwerpdocumenten betreff ende de
aandelenoverdracht en de oprichting van een Belgische
vennootschap van geïntimeerde (GmbH B.I.). Er werd
tevens een fi nancieringsaanvraag gericht aan de bank
om de aankoop van de aandelen te fi nancieren. Tijdens
deze periode werd ook bij de NV P.P. geïnformeerd naar
haar intenties, omdat deze vennootschap de belangrijk-
ste klant/huurder van de NV R.T. / de NV V.L. was. Bij
brief van 15 juli 2005 meldde deze onderneming dat de
huurovereenkomst automatisch zou worden verlengd met
twee jaar vanaf 31 december 2006.
– Geïntimeerde voert aan dat de opzet was dat de NV
P.P., ook na het afl open van het contract met de verko-
per (appellanten) tegen einde 2006, door middel van een
contractverlenging van negen jaar, een gewaarborgde in-
komstenstroom op lange termijn aan de toekomstige ko-
per zou garanderen.
– Geïntimeerde betoogt dat haar moedervennootschap in
Duitsland op 26 augustus 2005 liet weten dat het voorstel
tot overname was afgekeurd. Volgens geïntimeerde meld-
de de heer van den B. dit reeds (mondeling?) op 27 au-
gustus 2005 aan eerste appellant.
– Bij aangetekende brief van 9 september 2005 stelde de
raadsman van appellanten geïntimeerde in gebreke de
koopovereenkomsten vooralsnog te ondertekenen.
– Bij brief van 21 september 2005 meldde de toenmalige
Nederlandse raadsman van geïntimeerde aan appellan-
ten dat geïntimeerde de aandelen van de NV R.T. en de
NV V. niet zou overnemen.
– Appellanten droegen vervolgens de aandelen van de
vennootschap NV R.T. over aan de NV B.T., vertegen-
woordigd door de heer J., op 30 september 2005 en dit
tegen een bedrag van 2.400.000 euro. De aandelen van de
NV V.L. werden echter niet overgenomen.

III. Bij vonnis van 8 juni 2010 verklaarde de eerste
rechter de hoofdvordering en de tegenvordering ontvan-
kelijk maar ongegrond.

In de motivering geeft de eerste rechter aan dat de
overeenkomsten van 29 juni 2005 geen eff ectieve koop-
overeenkomsten noch beginselakkoorden vormden maar
het louter om intentieverklaringen ging. Geïntimeerde
liet volgens de eerste rechter blijken geïnteresseerd te zijn
in de aankoop van de aandelen; zij was een kandidaat-
koopster, maar meer niet. Er wordt volgens de eerste
rechter niet bewezen dat geïntimeerde de onderhande-
lingen onrechtmatig afb rak of de intentieverklaring te
kwader trouw uitvoerde. Integendeel trof geïntimeerde

een aantal voorbereidingen met het oog op de overname
en zij besliste pas niet tot aankoop over te gaan zodra het
niet zeker was dat zij gedurende een lange periode huur-
inkomsten van de NV P.P. kon genieten, aldus het vonnis
a quo.

...

V. Beoordeling

A. Over het toepasselijke recht

Partijen (naast de Belgische appellanten is geïntimeer-
de een Nederlandse BV) zijn het ter zitting eens dat het
Belgische recht van toepassing is, zodat het hof enkel toe-
passing maakt van het Belgische recht.

B. Over de primair ingestelde vordering: de ontbinding van
een vermeende verkoopovereenkomst en schadevergoeding

1. Appellanten vorderen primair de ontbinding van de
tot stand gekomen verkoopovereenkomst met een scha-
devergoeding. Zij verwijten geïntimeerde een contractu-
ele fout, aangezien geïntimeerde volgens appellanten ten
onrechte van deze koopovereenkomsten heeft afgezien.

Geïntimeerde van haar kant voert aan dat er nooit een
verkoopovereenkomst werd gesloten, zodat van enige
contractbreuk aan deze vermeende koopovereenkomst
geen sprake is. Bijgevolg is de vordering van appellanten
tot ontbinding van een vermeend tot stand gekomen ver-
koopovereenkomst volgens geïntimeerde zonder voor-
werp.

2. Met de eerste rechter is het Hof van oordeel dat geen
eff ectieve verkoopovereenkomst tot stand kwam tussen
partijen, aangezien tussen partijen enkel intentieverkla-
ringen werden gesloten op 29 juni 2005.

Precies omdat de overeenkomsten die op 29 juni 2005
werden ondertekend, loutere intentieverklaringen zijn,
ontberen deze intentieverklaringen elke rechtskracht als
koop/verkoop.

Ook de thans in hoger beroep bijgebrachte e-mail van
11 augustus 2005 van het boekhoudkantoor van geïnti-
meerde is niet van aard om het bewijs te leveren dat een
koopovereenkomst is tot stand gekomen. Door deze e-
mail van 11 augustus 2005 werd klaarblijkelijk de laatste
en correcte versie van de intentieverklaringen bezorgd.
Van het toezenden van een defi nitieve koop/verkoop-
overeenkomst is in deze e-mail geen sprake.

...
Met geïntimeerde is het Hof derhalve van oordeel dat

nooit een koopovereenkomst werd gesloten, zodat er geen
sprake is van een contractbreuk aan een verkoopovereen-
komst en de vordering van appellanten tot ontbinding
van deze niet tot stand gekomen verkoopovereenkomst
zonder voorwerp is.

Besluit: de primair ingestelde vordering van appellan-
ten is ongegrond. Op dit punt faalt het hoger beroep en
wordt het vonnis a quo bevestigd.

Rechtskundig Weekblad 2013-14 | nr. 17 | 28 december 2013

658

C. De subsidiaire vordering van appellanten: de niet-uit-
voering te goeder trouw van de intentieverklaring(en) en
de vermeende contractuele fout van geïntimeerde dien-
aangaande

1. Subsidiair voeren appellanten aan dat geïntimeerde
de intentieverklaring(en) niet te goeder trouw heeft uit-
gevoerd en dat zij hierdoor een contractuele fout heeft be-
gaan. Hierbij betogen appellanten dat partijen op 29 juni
2005 een principeovereenkomst hebben gesloten en dat
de uitvoering van deze overeenkomst reeds ver gevor-
derd was. Volgens appellanten vormt het een contract-
breuk van geïntimeerde om vooralsnog van de overname
van de aandelen af te zien. Volgens appellanten waren de
redenen van geïntimeerde om te weigeren tot overname
van de aandelen over te gaan arbitrair en achteraf be-
dacht. Appellanten wijzen erop dat geïntimeerde een in-
spanningsverbintenis had om alles in het werk te stellen
om de aankoop/verkoop te realiseren. Aan deze verbinte-
nis heeft zij volgens appellanten niet voldaan.

2. Geïntimeerde betoogt de intentieverklaringen geens-
zins geschonden te hebben en alle nodige inspanningen
te hebben gedaan om de haalbaarheid van de voorgestel-
de aan/verkoop te realiseren. Zij wijst erop dat zij enkel
een inspanningsverbintenis op zich heeft genomen en
somt alle stappen op die zij heeft ondernomen teneinde
de inspanningsverbintenis na te komen.

Voorts merkt geïntimeerde op dat zij geen goedkeu-
ring verkreeg van de Duitse moedermaatschappij, dat er
geen goedgekeurde fi nanciering was van de bank en dat
zij door het wegvallen van de zekerheid van negen jaar
huurinkomsten van de NV P.P., besloot om niet tot over-
name van de aandelen over te gaan.

Volgens geïntimeerde heeft niet zij, maar wel appellanten,
de intentieverklaring(en) van 29 juni 2005 geschonden. Ap-
pellanten hebben immers de aandelen van de NV R.T. uit-
eindelijk verkocht aan de NV B.T. op 30 september 2005, en
dit slechts negen dagen na de brief van 21 september 2005
van geïntimeerde waarbij geïntimeerde uiteindelijk meldde
de aandelen niet te zullen overnemen. Volgens geïntimeerde
kan het bijna niet anders dan dat appellanten reeds tijdens
de periode van exclusiviteit (29 juni 2005 tot en met 29 juli
2005) onderhandelden met een derde koper. Zij verwijzen
hierbij naar een e-mail van 15 juli 2005 van B.J.

3. Een intentieverklaring kan worden omschreven als
een een- of tweezijdig, veelal in briefvorm opgesteld ge-
schrift , dat ter voorbereiding van de totstandkoming van
een defi nitieve overeenkomst, het voorlopig resultaat van
de onderhandelingen weergeeft in het stadium waarin deze
zich op dat ogenblik bevinden. De juridische draagwijdte
die aan een intentieverklaring moet worden gegeven, is
niet eenduidig (zie: A. Van Oevelen, «Juridische verhou-
dingen en aansprakelijkheid bij onderhandelingen over
commerciële contracten», DAOR 1990/14, p. 57, nr. 18). Het
bindend gehalte van intentieverklaringen kan immers va-
riëren van zuivere morele verbintenissen tot juridisch ver-
bindende eenzijdige beloft en of contracten. De inhoud en

de bewoordingen van deze geschrift en zijn van groot be-
lang om de bedoeling te achterhalen van de persoon die de
verklaring afl egt. Ook het gedrag van de betrokkenen na
het uitbrengen van de verklaring kan aanwijzingen bevat-
ten over de aard van de verbintenis. Betreft een intentie-
brief het sluiten van een latere overeenkomst, dan kan hij
snel bindend worden geacht (zie: S. Stijns, Verbintenissen-
recht, Brugge, die Keure, 2005, nr. 17 en nrs. 159 e.v.).

Er mag bij een intentieverklaring niet a priori van de
veronderstelling worden uitgegaan dat geen rechtens ver-
bindende overeenkomst tot stand is gekomen. Door het
afgeven van een letter of intent (intentieverklaring) wordt
minstens een verhoogd vertrouwen gewekt dat men ern-
stig wil onderhandelen en dat de gegevens die in de letter
of intent zijn vermeld, niet meer ter discussie staan (zie:
E. Dirix, «Gentlemen’s agreements en andere afspraken
met onzekere rechtsgevolgen», RW 1985-86, kol. 2119, in
het bijzonder, nrs. 30-33, kol. 2140-2143).

4. Onder de feiten werden de bepalingen van de
intentieverklaring(en) betreff ende de overdracht van aan-
delen van 29 juni 2005 opgesomd.

Het hof stelt vast dat partijen in deze intentiever-
klaring(en) van 29 juni 2005 al zeer duidelijke afspraken
hebben gemaakt over het voorwerp van de overdracht, de
koopprijs en de datum van de overname.

Voorts werd in de (eerste) intentieverklaring een ex-
clusiviteitsverbintenis tot overname ten voordele van de
overnemer bedongen.

Partijen kwamen voorts overeen dat een audit van de
vennootschap zou worden toegestaan door de overdra-
gers en dat de overnemer «alles in het werk stelt tijdig de
nodige fi nanciële middelen te bekomen».

De partijen besluiten in de intentieverklaringen van
29 juni 2005 met de bepaling dat de intentieverklaring
geen bindende verplichting tot aankoop/verkoop inhoudt,
maar wel een inspanningsverbintenis inhoudt om op korte
termijn alles in het werk te stellen om de haalbaarheid van
de voorgestelde aankoop/verkoop te realiseren.

Het hof dient rekening te houden met de door de par-
tijen in de intentieverklaring(en) gebruikte bewoordin-
gen, de concrete omstandigheden en de gedraging van de
partijen teneinde de aard van de verbintenis en de ver-
meende contractbreuk van geïntimeerde te beoordelen.

Het hof onderschrijft het standpunt van de eerste rech-
ter niet, in zoverre deze oordeelt dat de intentieverkla-
ringen van 29 juni 2005 louter vrijblijvende verklaringen
waren, die geen verbintenissen voor geïntimeerde tot
stand brachten. Het is immers niet omdat de intentie-
verklaring vermeldt dat zij geen bindende verplichting
tot aankoop/verkoop inhoudt, dat deze intentieverkla-
ring geen verplichtingen met zich mee brengt. Zo wordt
aangenomen dat de verplichtingen ook negatief kunnen
worden omschreven, zoals het niet formuleren van on-
aanvaardbare voorstellen met als enig doel de onderhan-
delingen te rekken, het niet zonder geldige reden vertra-
gen van de onderhandelingen en het niet afzien van de
intentie zonder verklaarbare reden.

 Rechtskundig Weekblad 2013-14 | nr. 17 | 28 december 2013

 659

5. In het licht van het bovenstaande onderzoekt het hof
de verplichtingen van partijen en de door hen ingenomen
gedragingen. (...).

Allereerst stelt het hof vast dat partijen reeds in een ver-
gevorderd stadium inzake de onderhandelingen over de
overname van de aandelen waren, aangezien heel wat es-
sentiële elementen met precisie werden overeengekomen.

Voorts stelt het hof vast dat de overdragers in de loop
van juli 2005 een audit van de vennootschap zouden toe-
staan door de overnemers.

Geïntimeerde voert aan dat een dergelijke audit van de
vennootschap geschiedde, maar hiervan wordt geen enkel
stuk voorgelegd. Er wordt evenmin aangetoond dat deze
audit negatieve gegevens bevatte die het fi nanciële plaatje
van de investering in een negatief daglicht plaatsten, zoals
geïntimeerde beweert. Geïntimeerde voert immers aan dat
er ook nog een schuld van 800.000 euro en een hypothecaire
schuld van 1.800.000 euro ten laste dienden te worden geno-
men, maar deze cijfers blijken niet uit enig stuk, zodat geïn-
timeerde haar standpunt dienaangaande niet bewijst.

Voorts verbindt de overnemer zich ertoe (onder punt
5 van de intentieverklaring) om alles in het werk te stel-
len om tijdig de nodige fi nanciële middelen te verkrijgen.
Wat de fi nancieringsaanvraag betreft , verwijst geïnti-
meerde naar een e-mailbericht van 11 augustus 2005 van
de bank aan de heer van den B., waarin deze meedeelde
een beslissing te hebben gekregen van het kredietencomi-
té, die tijdens een afspraak zou dienen besproken te wor-
den. Geïntimeerde beweert dat deze afspraak op 1 sep-
tember 2005 werd vastgelegd.

Volgens geïntimeerde was de fi nanciering derhalve nog
niet rond. Uit dit enig stuk 8 van geïntimeerde blijkt naar
het oordeel van het hof echter niet dat geïntimeerde vol-
doende inspanningen gedaan heeft om tijdig de nodige
fi nanciële middelen te verkrijgen.

Ten slotte blijkt uit de stukken niet dat geïntimeerde
enig (aanvaardbaar) voorstel heeft gedaan met betrek-
king tot de overname van de aandelen.

Geïntimeerde heeft zelfs op geen enkel ogenblik schrif-
telijk aan appellanten medegedeeld dat de overname van
de aandelen, niettegenstaande de intentieverklaring van
29 juni 2005, niet zou plaatshebben. Dit noopte de raads-
man van appellanten ertoe om bij brief van 9 september
2005 te informeren naar de intenties van geïntimeerde,
teneinde erop aan te dringen dat de koopovereenkom-
sten alsnog ondertekend zouden worden. Pas bij brief van
21 september 2005 maakte de toenmalige Nederlandse
raadsman van geïntimeerde aan appellanten schrift e-
lijk duidelijk dat de overname van de aandelen niet zou
plaatshebben.

Het hof leidt uit al deze elementen af dat geïntimeerde
haar inspanningsverbintenissen in het raam van de in-
tentieverklaringen van 29 juni 2005 niet of minstens niet
voldoende heeft nageleefd.

6. Als reden om geen gevolg te geven aan de intentie-
verklaringen verwijst geïntimeerde naar het volgende:

– het feit dat de NV P.P. zou weigeren de huurovereen-
komst te verlengen voor negen jaar;
– het feit dat de Duitse moedermaatschappij haar goed-
keuring weigerde te verlenen voor de overdracht van de
aandelen;
– het feit dat zij geen goedgekeurde fi nanciering van de
bank ontving en dat de investering minder interessant
leek te zijn dan aanvankelijk bleek.

Deze redenen, door geïntimeerde ingeroepen om de in-
tentieverklaringen niet te honoreren, overtuigen het hof
niet om de volgende redenen:
– geïntimeerde weidt uitvoerig uit over het wegvallen
van de zekerheid van negen jaar huurinkomsten van de
NV P.P. als reden om haar weigeringsbeslissing inzake
de overname van de aandelen te rechtvaardigen. Het hof
stelt evenwel vast dat in de (eerste) intentieverklaring van
29 juni 2005 in het geheel geen melding gemaakt wordt
van enige voorwaarde inzake de overname van de huur-
inkomsten van de NV P.P. Indien deze voorwaarde voor
geïntimeerde dermate belangrijk was om de (eventuele)
overname van de aandelen te overwegen, had geïntimeer-
de hier ongetwijfeld melding van gemaakt in de (eerste)
intentieverklaring van 29 juni 2005. Het feit dat dit niet
vermeld wordt in de intentieverklaring, geeft weer dat dit
geen doorslaggevende reden is voor het niet honoreren
van de intentieverklaring;
– dat geïntimeerde geen goedkeuring van haar Duitse
moedermaatschappij ontving, rechtvaardigt evenmin dat
geïntimeerde de onderhandelingen met appellanten stop-
zette. In de (eerste) intentieverklaring van 29 juni 2005
wordt evenmin enig voorbehoud en/of een opschortende
voorwaarde geformuleerd m.b.t. een goedkeuring van de
overname door de Duitse moedermaatschappij. De verwij-
zing door geïntimeerde naar de statuten van geïntimeerde
is niet pertinent. Art. 18.5 van de statuten van geïntimeer-
de vermeldt weliswaar dat in bepaalde gevallen de machti-
ging of goedkeuring van de algemene vergadering vereist
is, maar de machtiging door een algemene vergadering
kan niet gelijkgesteld worden met een goedkeuring van
een beslissing door een Duitse moedermaatschappij;
– supra werd reeds opgemerkt dat geïntimeerde niet bewijst
voldoende inspanningen te hebben gedaan voor het verwer-
ven van fi nanciering. Voorts werd al geoordeeld dat geïn-
timeerde niet aantoont dat de investeringsbedragen hoger
waren dan aanvankelijk gedacht, aangezien geïntimeerde
geen gegevens van de door haar verrichte audit bijbrengt.

7. Het enkele feit dat geïntimeerde een ontwerpover-
eenkomst tot verkoop van de aandelen liet voorbereiden
en dat zij maatregelen nam om een Belgische vennoot-
schap op te richten, volstaat niet om te besluiten dat zij
aan haar inspanningsverbintenis heeft voldaan.

Overigens betoogt geïntimeerde zelf dat zij slechts een
beperkt due diligence-onderzoek van de twee vennoot-
schappen heeft verricht.

8. Geïntimeerde voert ten onrechte aan dat appellan-
ten de intentieverklaringen niet te goeder trouw hebben
uitgevoerd niettegenstaande het feit dat aan geïntimeerde

Rechtskundig Weekblad 2013-14 | nr. 17 | 28 december 2013

660

exclusiviteit tot overname werd verleend gedurende der-
tig dagen (periode 29 juni tot en met 29 juli 2005).

Geïntimeerde bewijst niet dat appellanten de exclusivi-
teitverbintenis vervat in de (eerste) intentieverklaring van
29 juni 2005 schonden door de aandelen van de NV R.T.
vooralsnog te verkopen aan de NV B.T. op 30 september
2005. De raadsman van geïntimeerde meldde immers bij
brief van 21 september 2005 dat de overname van de aan-
delen niet zou plaatshebben.

Daar geïntimeerde weigerde de aandelen over te ne-
men, waren appellanten gerechtigd om deze aandelen
vooralsnog aan een derde koper te verkopen na het ver-
strijken van de exclusiviteitstermijn. Het enkele feit dat
deze derde koper reeds op 15 juli 2005 liet weten interesse
te hebben voor de overname, bewijst nog niet dat appel-
lanten de exclusiviteit schonden.

Besluit: Geïntimeerde heeft de intentieverklaring(en)
van 29 juni 2005 niet te goeder trouw uitgevoerd en
zij heeft haar inspanningsverbintenis vervat in deze
intentieverklaring(en) niet (of minstens niet voldoende)
nageleefd. Er ligt derhalve een contractuele fout van ge-
intimeerde voor.

D. Over de omvang van de schade

1. Appellanten begroten hun schade als volgt:
a) primair op 15% van de verkoopprijs van de aandelen,
zijnde 458.937,49 euro;
b) subsidiair op een bedrag van 300.000 euro, zijnde het be-
drag dat appellanten beweren minder ontvangen te hebben
door de verkoop van de aandelen aan een andere koper.

2. Aangenomen dient te worden dat appellanten mo-
gelijkerwijze schade hebben geleden door de contactuele
fout van geïntimeerde.

Terecht werpt geïntimeerde op dat appellanten hun
schade dienen te bewijzen.

Evenzeer terecht verdedigt voert geïntimeerde aan dat
15% van de verkoopprijs van de aandelen niet als maat-
staf kan worden gehanteerd om de schade te berekenen.

De vordering van een forfaitair bedrag van 300.000
euro wordt door appellanten evenmin aan de hand van
concrete gegevens gestaafd.

Het past om een deskundigenonderzoek te bevelen tenein-
de de eventueel door appellanten geleden schade naar aanlei-
ding van de contractuele fout van geïntimeerde te begroten.

...

NOOT – Het al of niet verbindend karakter van een in-
tentieverklaring

1. Bij het sluiten van voornamelijk internationale, maar in
toenemende mate ook van nationale commerciële overeen-
komsten komt het vaak voor dat de partijen het in de loop
van de onderhandelingen nuttig oordelen om de stand van
de besprekingen schrift elijk vast te leggen en afspraken te
maken over het verdere verloop ervan. Voor deze afspraken
en de documenten waarin deze zijn neergelegd, worden in

de praktijk zeer uiteenlopende, meestal Engelstalige, bena-
mingen gebruikt, zoals «memorandum of understanding»,
«letter of understanding», «heads of agreement», «letter of in-
tent» (P. Wéry, Droit des obligations, Volume 1, Th éorie géné-
rale des obligations, Brussel, Larcier, 2011, p. 199, nr. 186; zie
daarover uitvoerig: M. Fontaine en F. De Ly, Droits des con-
trats internationaux. Analyse et rédaction de clauses, Brus-
sel, Bruylant, 2003, 5-69).

In de zaak die leidde tot het hier geannoteerde arrest
ging het om een «letter of intent», wat in het Nederlands
best kan worden weergegeven met de term «intentieverkla-
ring». Hiermee wordt het eenzijdig of meerzijdig geschrift
bedoeld dat ter voorbereiding van de defi nitieve overeen-
komst wordt opgesteld en waarin de partijen het voorlopige
resultaat van de onderhandelingen vastleggen en afspreken
hoe de verdere besprekingen met het oog op de totstand-
koming van de beoogde overeenkomst zullen verlopen (M.
Fontaine en F. De Ly, o.c., 6; S. Stijns, Verbintenissenrecht,
Boek 1, Brugge, die Keure, 2005, p. 116, nr. 159). Het ver-
dient aanbeveling dat de partijen daarbij aangeven of hun
intentieverklaring al of niet juridisch verbindend is. Indien
zij dit niet hebben gedaan, zoals in onderhavig geval, komt
het aan de rechter toe om de juridische waarde van de inten-
tieverklaring te bepalen alsook de eventuele verbintenissen
die eruit voortvloeien. Met toepassing van de interpretatie-
regelen van art. 1156 e.v. BW dient de rechter zich hiervoor
te baseren op de werkelijke of de vermoedelijke bedoeling
van de partijen, de door hen gebruikte bewoordingen, de
concrete omstandigheden waarin de intentieverklaring is
tot stand gekomen en de wijze waarop de partijen ze hebben
uitgevoerd. De contractuele praktijk laat zien dat de inten-
tieverklaringen kunnen variëren van rechtens vrijblijvende
afspraken («gentlemen’s agreements») over rechtens verbin-
dende afspraken tot een princieps akkoord en zelfs een vol-
waardige (ontwerp)overeenkomst (G. Schrans, «De progres-
sieve totstandkoming der contracten», TPR 1984, (1), p. 19-
24, nr. 12; E. Dirix, «Gentlemen’s agreements en andere af-
spraken met onzekere rechtsgevolgen», RW 1985-86, (2119),
kol. 2141-2142, nrs. 30-33; A. Van Oevelen, «Juridische ver-
houdingen en aansprakelijkheid bij onderhandelingen over
(commerciële) contracten», DAOR 1990, afl . 14, (43), p. 57,
nr. 18; P. Wéry, o.c., p. 200, nr. 186 en p. 204, nr. 192; M. Bol-
len, «Precontractuele aansprakelijkheid voor het afspringen
van onderhandelingen, in het bijzonder m.b.t. een acquisi-
tieovereenkomst», TBBR 2003, (136), p. 143, nr. 18; zie voor
toepassingen: Brussel 14 juni 1984, TBH 1985, 472, noot;
Kh. Brussel 27 november 1984, JT 1984, 721; zie in dezelfde
zin in Nederland: A.R. Bloembergen en W. M. Kleijn (eds.),
Contractenrecht, Deventer, Kluwer, losbladig, II, Totstand-
koming van de overeenkomst, nr. 391 en de aldaar vermelde
rechtspraak).

2. Ook in de zaak die leidde tot het hier geannoteerde
arrest ging de betwisting in hoofdzaak over het al of niet
verbindend karakter van een intentieverklaring. Voor
een goed begrip is het dan ook nuttig de achterliggende
feiten en de tekst van de intentieverklaring kort weer te
geven (zie punt II van het arrest).

 Rechtskundig Weekblad 2013-14 | nr. 17 | 28 december 2013

 661

De appellanten zijn de aandeelhouders van de NV R.T.
en sloten op 29 juni 2005 met de geïntimeerde een intentie-
verklaring voor de overdracht van de aandelen van de NV
R.T., waarbij de prijs van deze aandelen werd overeengeko-
men alsook het tijdstip en de wijze van betaling van de over-
nameprijs en het tijdstip waarop de overname zou ingaan.
De appellanten stemden in met een audit van de over te
nemen vennootschap in de loop van de maand juli 2005 en
de geïntimeerde verbond zich ertoe alles in het werk te stel-
len om tijdig de nodige fi nanciële middelen te verkrijgen. Er
werd bedongen dat deze overeenkomst verviel dertig dagen
na de datum van het sluiten ervan of bij het niet verkrijgen
van de nodige fondsen door de overnemer binnen dertig
dagen. Tot aan het verstrijken van deze termijn werd aan
de overnemer de exclusiviteit tot overname toegekend. Ten
slotte werd in deze intentieverklaring de volgende bepaling
opgenomen: «Partijen komen overeen dat deze intentiever-
klaring geen bindende verplichting tot aankoop/verkoop in-
houdt doch wel een middelverbintenis inhoudt om op korte
tijdspanne alles in het werk te stellen om de haalbaarheid
van de voorgestelde aankoop/verkoop te realiseren».

Tijdens de periode dat deze intentieverklaring liep,
meldde de NV B.T. eveneens interesse te hebben om de
aandelen van de NV R.T. over te nemen.

In de maanden juli en augustus 2005 deed geïntimeer-
de bij haar bank een aanvraag voor de fi nanciering van
de aankoop van deze aandelen. In dezelfde periode infor-
meerde geïntimeerde ook bij de NV P.P. naar haar inten-
ties, omdat deze vennootschap de belangrijkste huurder
van de NV R.T. was. Bij brief van 15 juli 2005 meldde de
NV P.P. dat de huurovereenkomst na 31 december 2006
automatisch met twee jaar zou worden verlengd. Geïn-
timeerde voert aan dat het de bedoeling was dat de NV
P.P., ook na het afl open van het contract met appellanten
einde 2006, door middel van een contractverlenging van
negen jaar, aan de toekomstige koper een gewaarborgde
inkomstenstroom zou garanderen.

Geïntimeerde betoogt dat haar Duitse moedervennoot-
schap op 26 augustus 2005 liet weten dat het voorstel tot
overname was afgekeurd. Bij aangetekende brief van 9 sep-
tember 2005 stelde de raadsman van appellanten geïnti-
meerde in gebreke om de koopovereenkomsten alsnog te
ondertekenen, maar bij brief van 21 september 2005 meld-
de de toenmalige raadsman van geïntimeerde aan appel-
lanten dat geïntimeerde de aandelen van NV R.T. niet zou
overnemen. Op 30 september 2005 droegen appellanten
deze aandelen dan over aan de reeds vermelde NV B.T.

3. De appellanten lieten daarop de geïntimeerde dag-
vaarden tot betaling van een schadevergoeding van
458.937 euro, zijnde 15% van de verkoopprijs van de aan-
delen, en subsidiair een bedrag van 300.000 euro, omdat
geïntimeerde de intentieverklaring van 29 juni 2005 niet
te goeder trouw zou hebben uitgevoerd. In hun conclusie
voerden appellanten evenwel aan dat er op 29 juni 2005
tussen partijen een koopovereenkomst was tot stand geko-
men en vorderden zij de ontbinding van die overeenkomst

ten laste van geïntimeerde. De appellanten behielden, sub-
sidiair, hun eis tot betaling van schadevergoeding.

De eerste rechter wees de eis van de appellanten af om
reden dat de overeenkomst van 29 juni 2005 geen koop-
overeenkomst noch een beginselakkoord vormde, maar
enkel een intentieverklaring. De eis tot betaling van scha-
devergoeding werd eveneens verworpen omdat het vol-
gens de eerste rechter niet bewezen is dat geïntimeerde
de onderhandelingen onrechtmatig afb rak of de inten-
tieverklaring te kwader trouw uitvoerde. Volgens de eer-
ste rechter nam geïntimeerde een aantal voorbereidende
maatregelen met het oog op de overname en besliste zij
pas om niet tot aankoop over te gaan toen het niet zeker
was dat zij gedurende een lange periode huurinkomsten
kon hebben van de NV P.P.

4. Tegen dit vonnis stelden appellanten hoger beroep in.
In het hier geannoteerde arrest verklaarde het Hof van Be-
roep te Antwerpen dit hoger beroep ongegrond in zoverre
het er primair toe strekte de beweerde koopovereenkomst
van 29 juni 2005 ten laste van geïntimeerde te doen ont-
binden. Op dit punt werd het bestreden vonnis bevestigd.
De subsidiaire eis tot betaling van schadevergoeding werd,
althans wat het principe betreft , wel ingewilligd. Vooraleer
uitspraak te doen over het bedrag van de gevorderde scha-
devergoeding, stelt het hof een deskundige aan.

Het hof is van oordeel dat de intentieverklaring, ook al
vermeldt zij dat zij geen bindende verplichting tot aankoop/
verkoop inhoudt, niettemin voor de partijen verplichtingen
meebrengt. Het hof onderzoekt vervolgens deze verplich-
tingen en de gedragingen van partijen. Zo bewijst geïnti-
meerde volgens het hof niet dat zij de audit van de over te
nemen vennootschap heeft laten uitvoeren. Voorts is het hof
van oordeel dat geïntimeerde niet voldoende inspanningen
heeft gedaan om tijdig de nodige fi nanciële middelen te ver-
krijgen. Uit de stukken blijkt ook niet dat geïntimeerde een
(aanvaardbaar) voorstel heeft gedaan voor de overname van
de aandelen. Het argument van geïntimeerde dat zij geen
gevolg heeft gegeven aan de intentieverklaring omdat de NV
P.P. zou weigeren de huurovereenkomst te verlengen voor
negen jaar, wordt door het hof afgewezen, aangezien in de
intentieverklaring niet wordt vermeld dat de zekerheid van
het behoud van de huurinkomsten van de NV P.P. een es-
sentiële voorwaarde was voor de eventuele overname van de
aandelen. Ook het argument van geïntimeerde dat zij geen
goedkeuring kreeg van haar Duitse moedervennootschap
wordt verworpen, omdat in de intentieverklaring geen voor-
behoud en evenmin een opschortende voorwaarde met be-
trekking tot deze goedkeuring wordt geformuleerd. Uit dit
alles besluit het hof dat geïntimeerde de intentieverklaring
niet te goeder trouw heeft uitgevoerd doordat zij de inspan-
ningsverbintenissen die er voor haar uit voortvloeien, niet of
onvoldoende is nagekomen.

5. Terecht oordeelt het hof dat er in dit geval tussen par-
tijen geen koopovereenkomst is tot stand gekomen. De
hiervoor opgegeven reden dat tussen partijen op 29 juni
2005 louter een intentieverklaring is gesloten, overtuigt
niet helemaal, omdat, afh ankelijk van de concrete omstan-

Rechtskundig Weekblad 2013-14 | nr. 17 | 28 december 2013

662

digheden van ieder geval afzonderlijk, een intentieverkla-
ring zelfs een defi nitieve overeenkomst kan behelzen (zie
supra, nr. 1 en de verwijzingen aldaar). De motivering van
dit arrest zou op dit punt aan kracht hebben gewonnen als
het hof eraan had toegevoegd dat deze intentieverklaring
nog geen wilsovereenstemming tussen partijen inhoudt
over de te verkopen aandelen en de koopprijs.

6. Het belang van dit arrest is vooral hierin gelegen dat
het een van de weinige rechterlijke uitspraken is waarin
op grond van de bedoeling van de partijen het verbin-
dend karakter van de intentieverklaring wordt erkend.
Het hof heeft daartoe een nauwkeurige analyse gemaakt
van de tekst van de intentieverklaring en van de gedra-
gingen van de partijen, en vooral van de geïntimeerde, na
de totstandkoming van deze verklaring.

Op basis hiervan kan worden aangenomen dat de li-
tigieuze intentieverklaring in werkelijkheid eerder een
beginselakkoord is, d.w.z. een overeenkomst waarbij de
partijen vaststellen over welke elementen er al een wils-
overeenstemming bestaat (in dit geval: welke aandelen te-
gen welke prijs zullen worden verkocht) en waarbij zij zich
ertoe verbinden de onderhandelingen voort te zetten over
de essentiële of substantiële punten die nog nader moeten
worden uitgewerkt (L. Cornelis, «Het aanbod bij het tot
stand komen van overeenkomsten», TBH 1983, (6), p. 14,
nr. 8; G. Schrans, o.c., TPR 1984, p. 24, nr. 13; E. Dirix, o.c.,
RW 1985-86, kol. 2139, nr. 29; A. Van Oevelen, o.c., DAOR
1990, afl . 41, p. 59, nr. 20; S. Stijns, o.c., p. 116, nr. 159; M.
Bollen, «Precontractuele aansprakelijkheid voor het af-
springen van onderhandelingen, in het bijzonder m.b.t.
een acquisitieovereenkomst», TBBR 2003, (136), p. 144,
nr. 21; P. Wéry, o.c., p. 202, nr. 189; zie ook: P. Van Om-
meslaghe, Droit des obligations, I, Brussel, Bruylant, 2010,
p. 478, nr. 316, 3° en p. 522, nr. 338). Kenmerkend voor een
beginselakkoord is dat er tussen partijen een werkelijke
obligatoire overeenkomst tot stand komt, zij het nog niet
het defi nitieve contract dat de partijen op het oog hebben
en dat pas tot stand komt als de partijen tot een akkoord
komen over de bestanddelen waarover zij nog moeten on-
derhandelen. Zo was het ook in dit geval, waarin de par-
tijen overeenkwamen «dat deze intentieverklaring geen
bindende verplichting tot aankoop/verkoop inhoudt (...)».

7. Het contractuele karakter van het beginselakkoord
brengt mee dat de partijen deze overeenkomst te goeder
trouw moeten uitvoeren (art. 1134, derde lid BW) en dat het
onzorgvuldig afb reken van de onderhandelingen in dit licht
moet worden beoordeeld. Door de totstandkoming van het
beginselakkoord is bij de partijen wederzijds het vertrouwen
op een goede afl oop van de onderhandelingen versterkt, wat
meebrengt dat zij bij de voortzetting van die onderhandelin-
gen een grotere zorgvuldigheid in acht moeten nemen (L.
Cornelis, o.c., TBH 1983, p. 15, nr. 8; F. ’T Kint, «Négocia-
tion et conclusion du contrat» in Les obligations contractu-
elles, Brussel, Éditions du Jeune Barreau, 1984, (7), p. 28-29,
nr. 36; E. Dirix, o.c., RW 1985-86, kol. 2140, nr. 29; A. Van
Oevelen, o.c., DAOR 1990, afl . 41, p. 59-60, nr. 20; Kh. Brus-
sel 27 november 1984, JT 1984, 721).

Niettemin is de verbintenis van de partijen om de on-
derhandelingen voort te zetten geen resultaats- maar wel
een inspanningsverbintenis, omdat de partijen uiteraard de
goede afl oop van de onderhandelingen niet kunnen waar-
borgen. Zij moeten wel alle redelijke inspanningen doen
opdat de beoogde overeenkomst zou kunnen worden ge-
sloten (L. Cornelis, o.c., TBH 1983, p. 15, nr. 8; A. Van Oe-
velen, o.c., DAOR 1990, afl . 41, p. 60, nr. 20; M. Bollen, o.c.,
TBBR 2003, p. 144, nr. 23; P. Van Ommeslaghe, o.c., p. 480,
nr. 316 en p. 522, nr. 338; Luik 28 februari 1997, JLMB
1998, 180; Luik 16 januari 1998, JLMB 1998, 589; Kh. Brus-
sel 24 juni 1985, JT 1986, 236). Dit houdt onder meer in dat
iedere partij de voorstellen van de wederpartij ernstig on-
derzoekt en daarop reageert en eventueel een tegenvoorstel
formuleert (M. Bollen, o.c., TBBR 2003, p. 144, nr. 23). In
dit geval hebben de partijen zelf die inspanningsverbinte-
nis afgesproken door te bedingen dat de intentieverklaring
«wel een middelverbintenis inhoudt om op korte tijdspan-
ne alles in het werk te stellen om de haalbaarheid van de
voorgestelde aankoop/verkoop te realiseren». Naast deze
op beide partijen rustende verbintenis komt er voor de ge-
intimeerde nog de verbintenis bij om «alles in het werk [te
stellen] om tijdig de nodige fi nanciële middelen te beko-
men» (punt 5 van de intentieverklaring).

Uit de door de intentieverklaring gebruikte bewoordin-
gen («middelverbintenis»; «alles in het werk stellen») heeft
het geannoteerde arrest terecht afgeleid dat de in de vorige
alinea vermelde verbintenissen inspanningsverbintenissen
zijn. Om uit te maken of een partij zich al of niet tot een
bepaald resultaat verbindt, moet immers in de eerste plaats
worden nagegaan welke de gemeenschappelijke bedoeling
van partijen is, zoals die blijkt uit onder meer de door hen
gebruikte bewoordingen (Cass. 3 mei 1984, Arr.Cass. 1983-
84, 1147, conclusie procureur-generaal E. Krings).

Vervolgens onderzoekt het hof of de geïntimeerde zich bij
de nakoming van deze verbintenissen heeft gedragen zoals
van een normaal zorgvuldige contractpartner van dezelfde
categorie en geplaatst in dezelfde concrete omstandighe-
den, mag worden verwacht. Op basis van een nauwkeurig
onderzoek van de feiten is het hof terecht tot de conclusie
gekomen dat dit niet het geval is, aangezien uit de stukken
niet blijkt dat de geïntimeerde een (aanvaardbaar) voorstel
heeft gedaan voor de overname van de aandelen. Voorts is
niet bewezen dat de geïntimeerde voldoende inspanningen
heeft gedaan om tijdig de nodige fi nanciële middelen voor
de overname te verkrijgen. Ook het feit dat de geïntimeerde
in gebreke blijft te bewijzen dat zij een audit van de over te
nemen vennootschap heeft laten uitvoeren, hoewel die au-
dit door de appellanten was toegestaan, wordt door het hof
terecht mede in aanmerking genomen, daar de partijen al in
een vergevorderd stadium van de onderhandelingen waren.

Dit nauwkeurig gemotiveerde arrest verdient dan ook
goedkeuring.

Aloïs Van Oevelen
Gewoon hoogleraar Universiteit Antwerpen

