
Contracteren 4 2002 / 1

Artikel

De betekenis van de parol evidence rule in
het Amerikaanse contractenrecht

Prof. mr. R.P.J.L. Tjittes

1. Inleiding

Overal ter wereld – ook in Nederland – worden belangrijke com-
merciële contracten in toenemende mate beheerst door Engels of
‘Amerikaans recht’, in het bijzonder het recht van de staat New
York, ook als beide contractspartijen geen band met die rechts-
stelsels hebben.1 Voor de huidige commerciële praktijk is aan-
dacht voor het Anglo-Amerikaanse recht van groter belang dan
aandacht voor academische projecten als de UNIDROIT
Principles for International Commercial Contracts en de
European Principles of Contract Law.

Een van de in het oog springende verschillen tussen het Ame-
rikaanse recht en het Nederlandse recht, waar een Nederlandse
jurist op gespitst moet zijn als hij betrokken is bij de vaststelling
van de inhoud (uitleg) van een Amerikaans contract, is het bestaan
van de zogenoemde parol evidence rule. Kort gezegd komt die
regel erop neer dat als partijen een overeenkomst schriftelijk heb-
ben vastgelegd, zij geen bewijs mogen leveren van het bestaan van
eerdere schriftelijke of mondelinge toezeggingen of overeenkom-
sten die in strijd zijn met de voorliggende schriftelijke overeen-
komst of die deze aanvullen. Een Nederlandse jurist, die onbekend
is met de parol evidence rule, kan voor een onaangename verras-
sing komen te staan als hem niet is toegestaan een gestelde
afspraak, die afwijkt van een schriftelijk contract, te bewijzen.

In Engeland speelt de parol evidence rule geen rol meer, aanvan-
kelijk omdat de rechtspraak vele uitzonderingen op de regel
accepteerde en thans doordat de rechtspraak, in navolging van de
Law Commission in 1986, de parol evidence rule geen ‘rule of
law’ meer acht.2

In de Verenigde Staten daarentegen is de parol evidence rule nog
immer een regel om rekening mee te houden. De veelheid aan
rechtspraak en literatuur daarover onderstreept het grote belang.
Calamari en Perillo stellen daarom dat:

‘(...) most of the contract decisions reported do not involve offer
and acceptance or other subjects usually explored in depth in a
course in contracts but rather involve the parol evidence rule and
questions of interpretation (...).’3

In het recente ontwerp tot aanpassing van Uniform Commercial
Code (UCC), een wet die in 49 van de Amerikaanse staten onder
meer het kooprecht van roerende zaken tussen ondernemers
onderling regelt, is de parol evidence rule een beetje aangevuld,
maar voor het overige onaangetast opgenomen.

In de onderhavige bijdrage4 wil ik de Nederlandse jurist inzicht
geven in de betekenis van de parol evidence rule in ‘het’5

Amerikaanse contractenrecht. De parol evidence rule doet zich
voelen bij (onder meer) wijziging, aanpassing en uitleg van
contracten.

2. De parol evidence rule

In artikel 2-202 UCC is de parol evidence rule als volgt ver-
woord:

‘Terms (...) which are (...) set forth in writing intended by the
parties as a final expression of their agreement with respect to

1 Zie de bijdrage van Schuit, De onstuitbare opmars van het Anglo-
Amerikaanse recht, Contracteren 2001, p. 42 e.v. Zie in dit verband ook
C.E. Drion, Engelstalige contracten in de Nederlandse rechtspraktijk,
Contracteren 1999, p. 13 e.v.

2 Zie uitvoerig Beatson, Anson’s Law of Contract, 1998, p. 110-111 en de
aldaar genoemde rechtspraak (in het bijzonder in noot 51).

3 Calamari & Perillo, A plea for a uniform parol evidence rule and principles of
interpretation, 41 Indiana L.J. 1967, p. 333 e.v.

4 De bijdrage berust voor een belangrijk deel op De Parol Evidence Rule: inspi-
ratiebron of afschrikwekkend voorbeeld?, in: Koop!, BW-krant jaarboek nr.
14 (redactie W.H. van Boom e.a.), 1998, p. 25 e.v.

5 Uiteraard besef ik dat ‘het Amerikaanse recht’ niet bestaat. Het beschrevene
is de grootste gemene deler van algemeen geldende regelgeving (zoals de
UCC), algemeen erkende beginselen als de Restatements on Contracts 2d en
rechtspraak en literatuur met een niet louter statelijke betekenis.

020254_Contracteren_nr1 19-03-2002 15:33 Pagina 4

Dit artikel uit Contracteren is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

such terms as are included therein may not be contradicted by evi-
dence of any prior agreement or of a contemporaneous oral
agreement (...).’6

Een voorbeeld van de werking van de parol evidence rule is
Gianni v. R. Russel & Co. 281 Pa. 320 (1924). Gianni verkoopt
tabak, fruit, snoep en frisdrank in een door hem gehuurde winkel
in een kantoorgebouw. Nadat het kantoorgebouw is verkocht, is
Gianni een nieuwe schriftelijke huurovereenkomst aangegaan,
waarin is bepaald dat hij het gehuurde voortaan niet meer mag
gebruiken voor de verkoop van tabak. Een supermarkt die later
een deel van het kantoorgebouw heeft gehuurd, verkoopt evenals
Gianni frisdrank. Gianni spreekt daarop de eigenaar-verhuurder
aan wegens de niet-nakoming van een door de verhuurder voor
het vernieuwen van de huurovereenkomst gedane mondelinge
belofte dat Gianni het exclusieve recht heeft om in het kantoor-
gebouw frisdrank te verkopen. Tegenover deze belofte is Gianni,
naar zijn zeggen, overeengekomen een hogere huurprijs te beta-
len en geen tabak meer te verkopen. Op grond van de parol evi-
dence rule is het Gianni niet toegestaan bewijs te leveren van die
mondelinge afspraak. De nieuwe huurovereenkomst wordt
geacht alle afspraken van partijen te bevatten.

De parol evidence rule ziet op de vaststelling van het object van
de uitleg. Zij sluit niet het bewijs uit om een schriftelijke over-
eenkomst uit te leggen. De parol evidence rule belet derhalve
niet dat eerdere overeenkomsten of onderhandelingen bewijs
kunnen opleveren voor de betekenis van het schriftelijke stuk
(par. 214 sub c Rest.Contr.2d).

3. De ratio en de grondslag

van de parol evidence rule

De ratio van de parol evidence rule is de volgende.7 Het op
schrift stellen van een afspraak is het sluitstuk van de contracts-
onderhandelingen. Een dergelijk schriftelijke stuk, waarin de
overeenkomst van partijen is neergelegd, heeft een bewijsfunctie.
Als er een geschil rijst over wat partijen hebben afgesproken, dan
kunnen zij een beroep doen op het schriftelijke stuk. Een beroep
daarop is veelal betrouwbaarder dan een beroep op het geheugen
van (partij)getuigen of mondelinge afspraken. De normale gang
van zaken is dat het schriftelijke stuk alle belangrijke elementen
van de afspraak bevat. Eerdere rechten en verplichtingen die
daarin niet meer voorkomen, hebben partijen kennelijk niet
bedoeld om voort te doen leven. De bewijsfunctie van de schrif-
telijke overeenkomst zou ontkracht worden als de inhoud van het
schriftelijke stuk eenvoudig onderuit gehaald zou kunnen wor-
den door bewijs uit de precontractuele fase van andersluidende
afspraken. De parol evidence rule is in essentie dus een erva-
ringsregel bij de bewijswaardering van een schriftelijke overeen-
komst.

De grondslag van de parol evidence rule is de hypothetische par-
tijwil. Een latere schriftelijke overeenkomst is door partijen ken-
nelijk bedoeld om eerdere verklaringen of overeenkomsten te

ontkrachten. Een schriftelijke overeenkomst, die de definitieve
partijafspraken volledig omvat, heeft het effect dat mogelijke ver-
bintenissen uit eerdere (mondelinge of schriftelijke) overeen-
komsten tenietgaan (aldus par. 213 lid 1 en 2 Rest. Contr. 2d,
waar gesproken wordt van ‘discharge’ van eerdere mondelinge
overeenkomsten).

4. Grenzen aan de werking

van de parol evidence rule

In de Amerikaanse literatuur wordt erop gewezen dat het inge-
burgerde begrip ‘parol evidence rule’ om een aantal redenen
eigenlijk een onjuist begrip is.8 In de eerste plaats is het naar
Amerikaanse begrippen geen regel van bewijsrecht, maar van
materieel recht. Het sluit bepaald bewijs uit. Naar Nederlands
recht is het niet onjuist om een regel die bewijs uitsluit tot het
bewijsrecht te rekenen. In de tweede plaats ziet de parol eviden-
ce rule niet alleen op mondeling (parol) bewijs, maar op alle vor-
men van bewijs. Een beroep op schriftelijke stukken als faxen,
conceptovereenkomsten en correspondentie kan evenzeer uitge-
sloten zijn. In de derde plaats is de parol evidence rule in strikte
zin geen uitlegregel, maar omlijnt hij het object van de uitleg. De
parol evidence rule ontzegt werking aan eerdere schriftelijke of
mondelinge overeenkomsten en bepaalt aldus wat de uit te leggen
overeenkomst is. In de vierde plaats is de parol evidence rule nau-
welijks een regel te noemen, omdat er vele uitzonderingen op
bestaan. De beperkingen aan en uitzonderingen op de parol evi-
dence rule behandel ik in de volgende subparagrafen.

4.1 Eerste beperking: de parol evidence rule is
alleen van toepassing op integrated agree-
ments

Ten eerste vindt de parol evidence rule alleen toepassing als de
partijen (een beding in) de schriftelijke overeenkomst bedoeld
hebben als een definitieve weergave (final expression) van hun
afspraak. In dat geval is het document een ‘integration’ van hun
afspraak (par. 209 lid 1 Rest. Contr. 2d). De parol evidence rule
heeft geen betrekking op stukken die uitgewisseld worden in een
lopend onderhandelingsproces als conceptovereenkomsten of
memoranda. Of er sprake is van een integrated agreement mag
worden bewezen met alle middelen, waaronder overeenkomsten
en onderhandelingen voor of tijdens het sluiten van de schrifte-
lijke overeenkomst (par. 214 sub a Rest. Contr. 2d). Als eenvou-
dig Nederlands jurist komt het mij voor dat aldus de bewijspro-
blemen, die de parol evidence rule beoogt te voorkomen, slechts
een fase vervroegd worden.

Nadat is vastgesteld dat een schriftelijk stuk een definitieve weer-
gave van de partijafspraak is, moet vervolgens worden nagegaan
of deze definitieve afspraak betrekking heeft op een deel (partial-
ly integrated agreement) of op alle (completely integrated agree-
ment) onderdelen van hetgeen partijen zijn overeengekomen
(par. 210 Rest.Contr.2d). Indien er sprake is van een ‘partial inte-
gration’, dan is bewijs, waarbij het deel dat definitief is overeen-
gekomen door eerdere mondelinge of schriftelijke afspraken

Contracteren 5 2002 / 1

6 In Rest.Contr.2d is de parol evidence rule neergelegd in par. 213.
7 Zie Farnsworth, Contracts, 2e druk, 1990, par. 7.2. 8 Zie comment a bij par. 213 Rest.Contr.2d.

020254_Contracteren_nr1 19-03-2002 15:33 Pagina 5

Dit artikel uit Contracteren is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

wordt tegengesproken, niet toegestaan (par. 215 Rest.Contr.2d).
Uiteraard is een aanvulling van een dergelijke partially integrated
agreement door een daarmee verenigbare mondelinge afspraak
wel geoorloofd (par. 216 lid 1 Rest.Contr.2d). Indien er daarente-
gen sprake is van een complete integration – het schriftelijke stuk
bevat de definitieve en gehele overeenkomst tussen partijen – dan
mag het schriftelijk overeengekomene door eerdere bewijsmidde-
len niet worden ontkracht of aangevuld (zie par. 2-202 sub b
UCC en par. 215 en 216 lid 1 Rest.Contr.2d). Het bewijs dat een
integrated agreement, partially integrated of completely integra-
ted is, kan eveneens geleverd worden door het bewijzen van over-
eenkomsten en onderhandelingen voorafgaand aan of samen-
gaand met de schriftelijke overeenkomst (par. 214 sub b
Rest.Contr.2d). Wederom constateer ik dat er sprake is van het
verschuiven van het bewijsprobleem.

Ik keer terug naar de zojuist genoemde vragen. Hoe moet de
rechter bepalen of er sprake is van een integration, dat wil zeggen
dat het schriftelijk overeengekomene de weergave van de defini-
tieve partijafspraak is, en hoe moet hij vervolgens bepalen of die
weergave de overeenkomst tussen partijen geheel of gedeeltelijk
omvat? Het antwoord op deze vragen is van het grootste belang
voor de rechtszekerheid die de parol evidence rule beoogt te bie-
den.9 De geleerden en, in het voetspoor daarvan, de rechters ver-
schillen daarover van mening. De bekende tegenstrevers onder
de auteurs zijn Williston en Corbin.10

Williston staat een objectieve benadering voor.11 Volgens hem
moet de rechter bij het bepalen of een schriftelijke overeenkomst
een partial of een total integration is, uitsluitend kijken naar het
schriftelijke stuk zelf. De rechter moet primair nagaan of de
overeenkomst een merger clause bevat (zie par. 4.2 van deze bij-
drage). Zo ja, dan is er sprake van een complete integration. Zo
niet, dan moet hij bezien of de overeenkomst op het eerste
gezicht definitief en volledig is. Is dat het geval, dan is de over-
eenkomst een ‘complete integration’. De bewoordingen van de
overeenkomst spelen daarbij een doorslaggevende rol. In de
nodige jurisdicties volgen de rechters de opvatting van Williston.

Corbin daarentegen staat een subjectieve benadering voor.12 Naar
zijn mening moet de bedoeling van partijen achterhaald worden,
dus of zij het schriftelijke stuk als een definitieve weergave van
hun afspraken zien en zo ja, of deze afspraken geheel dan wel
gedeeltelijk in de schriftelijke overeenkomst zijn opgenomen. Bij
het vaststellen van die bedoeling mogen alle bewijsmiddelen
gebruikt worden. De benadering van Corbin geldt als de meer
moderne en wordt gevolgd in de Restatement, Second,
Contracts.13 Bij het beantwoorden van de vraag of een overeen-
komst een ‘integrated agreement’ is, worden de bewoordingen
van het schriftelijke stuk belangrijk gevonden, maar zij zijn niet
doorslaggevend. Paragraaf 209 lid 3 Rest.Contr.2d bepaalt dat

een weerlegbaar bewijsvermoeden geldt dat een contract een
‘integrated agreement’ is, indien het, gelet op de volledigheid en
gedetailleerdheid daarvan, redelijkerwijs de indruk wekt een
‘integrated agreement’ te zijn. In de toelichting op paragraaf 210
Rest.Contr.2d staat:

‘a writing cannot of itself prove its own completeness, and wide
latitude must be allowed for inquiry into circumstances bearing on
the intention of the parties.’14

De door Corbin voorgestane subjectieve benadering om te bepa-
len of een schriftelijke overeenkomst een definitieve en volledige
weergave van de partijafspraak is, is ook gekozen door de
Californische Supreme Court in Masterson v. Sine, 436 P.2d 561
(Cal. 1968). Masterson en zijn vrouw zijn de eigenaren van een
boerderij. Zij verkopen de boerderij voor $ 50.000 en dragen deze
over aan Sine, de zuster en zwager van Masterson. Partijen
komen schriftelijk overeen dat Masterson een tien jaar durende
optie krijgt om de boerderij voor dezelfde prijs terug te kopen.
Eventuele verbeteringen die Sine inmiddels aan de onroerende
zaak heeft aangebracht, moet Masterson vergoeden. Masterson
gaat vervolgens failliet. Zijn curator wenst de optie uit te oefe-
nen. Om dat te voorkomen wil Sine bewijzen – waarbij
Masterson hem te hulp schiet – dat partijen voorafgaand aan het
sluiten van de schriftelijke koopovereenkomst mondeling zijn
overeengekomen dat de optie strikt persoonlijk en niet voor over-
gang vatbaar is, met als doel om de boerderij in de familie te hou-
den. De Californische Supreme Court beslist bij monde van
Justice Traynor dat Sine het persoonlijke karakter van de optie
mag bewijzen. De parol evidence rule staat hem daarbij niet in de
weg. De Supreme Court neemt aan dat de overeenkomst van par-
tijen slechts ‘partially integrated’ was in de schriftelijke optie-
overeenkomst. De Supreme Court verwerpt nadrukkelijk de
zienswijze dat de toelaatbaarheid van ‘parol evidence’ enkel
afhangt van het antwoord op de vraag of de schriftelijke overeen-
komst op het eerste gezicht onvolledig lijkt:

‘The requirement that the writing must appear incomplete on its
face has been repudiated in many cases (...).’

De bedoeling van partijen is doorslaggevend. Volgens de Supreme
Court moet daarbij vooral worden gekeken naar de geloofwaardig-
heid van het aangeboden bewijs. Dat is naar mijn mening een cir-
kelredenering: bewijs van een eerdere mondelinge overeenkomst
is niet toegestaan als de latere schriftelijke overeenkomst een com-
plete integration is; of het schriftelijke contract dat is, hangt af
van de geloofwaardigheid van het bestaan van een eerdere monde-
linge overeenkomst. Het resultaat in de Masterson-zaak is dat
bewijslevering van een eerdere mondelinge afspraak wordt toege-
staan. Dit resultaat is redelijk, maar wel opmerkelijk. Of partijen
daadwerkelijk hebben afgesproken dat de optie een hoogstper-
soonlijk karakter heeft, is hoogst twijfelachtig. Veeleer lijkt sprake
te zijn van een opzetje tussen familieleden om de boerderij niet
ten prooi te laten vallen aan de faillissementscrediteuren.

De UCC neigt ook meer naar de opvatting van Corbin, hoewel de
UCC op het eerste gezicht een objectieve benadering lijkt te kie-
zen. Het criterium om te bepalen of er sprake is van een total of

Contracteren 6 2002 / 1

9 Zie ook Braucher, Interpretation and legal effect in the second Restatement
of contracts, 81 Colum.L.Rev. 1981, p. 17.

10 Zie een uitvoerige weergave van hun standpunten: Justice Sneed in
Interform Co. v. Mitchell Constr. Co., 575 F. 2d 1270, 1275-1277 (9th Cir.
1978).

11 Williston, Contracts, deel 4, 3e druk, 1961, par. 633-639.
12 Zie Corbin, Contracts, deel 3A, 1960, par. 582.
13 Aldus ook Murray, The parol evidence process and the standardized agree-

ments under the Restatements, Second, Contracts, 123 U.Pa.L.Rev. 1975,
p. 1342. 14 Comment b op par. 210 Rest.Contr.2d.

020254_Contracteren_nr1 19-03-2002 15:33 Pagina 6

Dit artikel uit Contracteren is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

een partial integration is volgens de toelichting op artikel 2-202
UCC:

‘If the additional terms are such that, if agreed upon, they
would certainly have been included in the document in the view of
the court, then evidence of their alleged making must be kept
from the trier of fact.’15

Het criterium dat de UCC aanreikt om te bepalen of de schrifte-
lijke overeenkomst de partijafspraak geheel of gedeeltelijk weer-
geeft, is of het beweerde overeengekomen mondelinge beding
zeker in de schriftelijke overeenkomst zou zijn opgenomen. Is dat
het geval, dan geeft de schriftelijke overeenkomst de partij-
afspraak volledig weer. Er is dan sprake van een ‘complete inte-
gration’. Zou de mondelinge afspraak waarop een beroep wordt
gedaan niet zeker in de schriftelijke overeenkomst zijn opgeno-
men, dan is er sprake van een ‘partial integration’. Onder meer de
volgende factoren zijn relevant om te bepalen of een beding al dan
niet zeker in de schriftelijke overeenkomst zou zijn opgenomen:16

a. de hoedanigheid van partijen: zijn zij ondernemer of particulier?
Professionele partijen zullen, anders dan niet-professionele par-
tijen, hun afspraak veelal volledig in een schriftelijk stuk opne-
men. Dat zal temeer het geval zijn als zij bij het opstellen daarvan
zijn bijgestaan door deskundigen, zoals advocaten. Wie wel eens
een met hulp van een Amerikaanse jurist totstandgekomen
schriftelijke overeenkomst heeft gezien, kent de uitvoerigheid en
het alomvattende karakter daarvan.17

b. de wederzijdse machtspositie van partijen
Een overeenkomst waarbij een partij in een ongelijke machtspo-
sitie verkeert ten opzichte van de wederpartij, kan ertoe leiden
dat in het schriftelijke stuk een essentieel beding ontbreekt.

c. de volledigheid en gedetailleerdheid van het schriftelijke stuk.
Hoe vollediger en gedetailleerder een schriftelijke weergave van
een overeenkomst is, des te eerder zal aangenomen worden dat
het stuk de volledige partijafspraken bevat. Wat in de objectieve
opvatting van Williston doorslaggevend is, is in de subjectieve
opvatting van Corbin een gezichtspunt, dat slechts een indicatie
is van de bedoeling van partijen.

4.2 Vervolg; het belang van een merger clause
Partijen kunnen een ‘total integration’ bewerkstelligen door in de
overeenkomst te bepalen dat het schriftelijke contract de gehele
overeenkomst tussen partijen weergeeft. Een dergelijk beding is
een zogenoemde merger clause, ook wel genoemd ‘entire agree-
ment clause’, ‘integration clause’ of ‘four-corner-rule’ (in België
veelal letterlijk vertaald wordt met ‘vierhoekenbeding’18). Een
dergelijk beding is geldig, tenzij er op het eerste gezicht duidelijk
sprake is van een onvolledige overeenkomst of het beding door

een onjuiste voorstelling van zaken of bedrog in de overeenkomst
is opgenomen.19 Sommige rechters, in het bijzonder zij die de
subjectieve benadering aanhangen, menen dat door het opnemen
van een merger clause partijen de bedoeling hebben de schrifte-
lijke overeenkomst als definitief en compleet te beschouwen.20

Andere rechters menen evenwel dat het gaat om routineuze
bedingen waar een dergelijke bedoeling van partijen niet uit valt
af te leiden.21 De huidige stand van zaken omtrent de geldigheid
van een merger clause wordt door Eisenberg omschreven als
‘messy’.22 Zoveel is zeker dat een merger clause geen volledige
zekerheid biedt dat een schriftelijke overeenkomst niet mag wor-
den tegengesproken of aangevuld door eerdere afspraken.

4.3 Tweede beperking: de parol evidence rule
sluit het bewijs van een latere overeen-
komst niet uit; het belang van een
no-oral-modification-clause

Een tweede beperking van de toepassing van de parol evidence
rule is dat zij er niet aan in de weg staat dat bewijs wordt geleverd
van een na het sluiten van het schriftelijke contract overeengeko-
men mondelinge of schriftelijke overeenkomst, die de eerdere
schriftelijke overeenkomst ontkracht of aanvult.

Om onzekerheid te voorkomen, doordat een partij beweert dat een
schriftelijke overeenkomst inmiddels is gewijzigd door een latere
mondelinge afspraak, komen partijen in voorkomende gevallen (in
het bijzonder bij aannemingsovereenkomsten) overeen dat wijzi-
gingen van de schriftelijke overeenkomst alleen schriftelijk over-
eengekomen kunnen worden (de zogenoemde no-oral-modifica-
tion-clause, soms afgekort tot ‘n.o.m. clause’. Veel zekerheid biedt
deze clausule niet, omdat naar common law een nieuwe overeen-
komst of het gerechtvaardigde vertrouwen op een nieuwe monde-
linge belofte, waarin een dergelijke clausule niet opnieuw is opge-
nomen, de werking van een no-oral-modification-clause reeds
teniet doet gaan.23 Een latere afspraak kan een eerdere afspraak
ontkrachten, ook waar het een no-oral-modification-clause betreft.
Een wettelijke uitzondering op deze regel lijkt te worden gevormd
door artikel 2-209 lid 2 UCC, waarin is bepaald dat een beding dat
een overeenkomst alleen door een ondertekend geschrift gewijzigd
of ongedaan gemaakt kan worden, geldig is. Deze uitzondering
wordt meteen verzacht door artikel 2-209 lid 4 UCC, waarin is
bepaald dat een mondelinge wijziging van een overeenkomst,
ondanks een no-oral-modification-clause, kan leiden tot een
afstand van recht (waiver) van die clausule, in het bijzonder indien
de wederpartij daarop gerechtvaardigd heeft vertrouwd (reliance).
In sommige jurisdictie is daarnaast vereist dat het vertrouwen bij
de wederpartij heeft geleid tot nadeel (detriment, prejudice).24

Contracteren 7 2002 / 1

15 Comment 3 op art. 2-202 UCC. Deze zinsnede is thans in essentie opgeno-
men in de tekst zelf van art. 2-202 lid 2 sub b in het ontwerp-UCC, versie juli
1997. Zie in gelijke zin par. 216 lid 2 sub b Rest.Contr.2d.

16 De genoemde criteria zijn vermeld in Hatley v. Stafford, 588 P.2d 603, 609
(1978).

17 Zie daarover Langbein, Comparative civil Procedure and the Style of
Complex Contracts, 35 Am.J.Comp.L. 1987, p. 384.

18 Zie i.p.v. velen: M.E. Storme, De invloed van de goede trouw op de kon-
traktuele schuldvorderingen (diss. KU Leuven), 1990, par. 117 en 183.

19 Farnsworth, Contracts, par. 7.3, p. 476 en par. 7.4, p. 484. Zie ook comment
e op par. 216 Rest.Contr.2d.

20 Zie ARB (American Research Bureau) Inc. v. E-Systems, Inc., 663 F.2d 189,
198-199 (D.C. Cir. 1980).

21 Zie Seibel v. Layne & Bowler, Inc., 641 P. 2d 668 (1982), waar ook wordt
aangegeven dat een beroep gedaan kan worden op het leerstuk van de
‘unconscionability’ (art. 2-302 UCC) – letterlijk ‘gewetenloosheid’, n.m.m.
het best te vertalen met onredelijk bezwarendheid – om aan de werking van
een merger clause te ontkomen.

22 Fuller & Eisenberg, Basic contract law, 6e druk, 1996, p. 565.
23 Zie Farnsworth, Contracts, par. 7.6, p. 493.
24 In deze zin Wisconsin Knife Works v. National Metal Crafters, 781 F.2d 1280

(7th Cir. 1986). Anders (geen nadeel vereist): Getty Terminals Corp. v.
Coastal Oil New England, Inc. 995 F. 2d 372 (2d. Cir. 1993).

020254_Contracteren_nr1 19-03-2002 15:33 Pagina 7

Dit artikel uit Contracteren is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

4.4 Derde beperking: de parol evidence rule
sluit het bewijs niet uit van een eerdere
nevenovereenkomst (collateral agreement)

Een derde te noemen uitzondering op de parol evidence rule is
dat, ondanks het bestaan van een schriftelijke overeenkomst, het
is toegestaan bewijs te leveren van een nevenovereenkomst (colla-
teral agreement), waarbij een zelfstandige tegenprestatie (sepa-
rate consideration) is overeengekomen, ook al is deze gesloten
voordat een definitieve en volledige schriftelijke overeenkomst
tot stand is gekomen (Rest.Contr.2d par. 216 lid 2 sub a).

De ‘leading case’ in deze is Mitchill v. Lath, 247 NY 377 (1928).
De zaak laat ook zien hoe hard de parol evidence rule kan uitpak-
ken: ondanks het zekere bestaan van een eerdere mondelinge
belofte, mag deze niet worden bewezen. Mitchill koopt van Lath
een boerderij voor $ 8.400 met als doel deze als vakantiehuis te
gebruiken. De koopovereenkomst wordt neergelegd in een
schriftelijk stuk. Recht tegenover de boerderij, aan de overkant
van de weg, staat een foeilelijk ijshuisje dat het uitzicht vanuit de
boerderij bederft en dat aan Lath toebehoort. De schriftelijke
koopovereenkomst maakt geen melding van het ijshuisje.
Mitchill kan evenwel door getuigen aantonen dat de verkoper
haar, om haar over te halen de koopovereenkomst te tekenen,
mondeling heeft beloofd het ijshuisje te verwijderen. Mitchill
verlangt nakoming (specific performance) van die afspraak. De
meerderheid van de New Yorkse Court of Appeal oordeelt bij
monde van Justice Andrews evenwel dat – ondanks het aanneme-
lijk zijn van de mondelinge afspraak – de mondelinge overeen-
komst niet bewezen mocht worden als gevolg van de parol evi-
dence rule. Een mondelinge overeenkomst kan de als definitief
en volledig beschouwde schriftelijke overeenkomst alleen wijzi-
gen als ten minste aan drie vereisten is voldaan:

‘(1) the agreement must in form be a collateral one; (2) it must
not contradict express or implied provisions of the written
contract; (3) it must be one that parties would not ordinarily be
expected to embody in the writing (...).’

Justice Andrews neemt in het bijzonder aan dat aan het derde
vereiste niet is voldaan:

‘an inspection of this contract shows a full and complete agree-
ment, setting forth in detail the obligations of each party. On rea-
ding it, one would conclude that the reciprocal obligations of the
parties were fully detailed (...). Were such an agreement [m.b.t.
het ijshuisje, RJT] made it would seem natural that the inquirer
should find it in the contract.’

Het resultaat in de zaak Mitchill is opmerkelijk. Ondanks het
zekere bestaan van een eerdere mondelinge afspraak mocht de
koopster daarop geen beroep doen vanwege de parol evidence
rule. De schriftelijke koopovereenkomst geeft de afspraken van
partijen volledig weer. Een zelfstandige nevenovereenkomst
wordt niet aangenomen. De zaak Mitchill is in zoverre de tegen-
pool van de Masterson-zaak, waar een vrijwel zeker niet bestaand
beding wel bewezen mocht worden (zie par. 4.2).

Een zaak waarin een mondelinge nevenovereenkomst wel werd
aangenomen, is Lee v. Joseph E. Seagram & Sons, Inc., 552 F.2d

447 (2d Cir. 1977). Lee en Seagram komen schriftelijk overeen
dat Lee haar distributeurschap van sterke drank aan Seagram
verkoopt. Lee beweert dat zij mondeling met Seagram ook is
overeengekomen dat Seagram voor Lee een ander distributeur-
schap in een andere stad zou regelen. Seagram stelt dat de parol
evidence rule aan het bewijzen van de laatstgenoemde mondelin-
ge overeenkomst in de weg staat. De United States Court of
Appeals, Second Circuit, bepaalt bij monde van Gurfein CJ dat
de hoofdvraag in dit geding is of de beweerde mondelinge over-
eenkomst er een is die partijen in de gegeven omstandigheden
normaal gesproken verwachten in de schriftelijke overeenkomst
te zijn opgenomen. Zo ja, dan geeft het schriftelijke stuk de par-
tijafspraak geheel weer. De rechter hanteert in deze zaak hetzelf-
de criterium als in de zaak Mitchill. De rechter beantwoordt de
zojuist genoemde vraag ontkennend; de schriftelijke overeen-
komst is geen volledige overeenkomst. Ten eerste omdat de par-
tijen bij de schriftelijke en bij de mondelinge overeenkomst
anders zijn (de vennootschap Seagram, respectievelijk enkele
aandeelhouders van Seagram). Ten tweede omdat er een innige
relatie van vertrouwen en vriendschap tussen Lee en Seagram
bestaat, zodat Lee mocht denken dat een mondelinge afspraak
voldoende was. Ten derde bevat de schriftelijke overeenkomst
niet de gebruikelijke merger clause (zie par. 4.2). Lee werd toe-
gestaan de mondelinge nevenovereenkomst te bewijzen.

4.5 Vierde beperking: de parol evidence rule
sluit een aanvulling van de overeenkomst
door course of dealing, usage of trade en
course of performace niet uit

Een vierde beperking van de parol evidence rule is dat een schrif-
telijke overeenkomst, die een complete integration is, weliswaar
niet tegengesproken, maar wel aangevuld mag worden, door
bewijs van een eerdere gang van zaken tussen partijen, handels-
gebruiken (de course of dealing en de usage of trade, art. 1-205
lid 1 resp. lid 2 UCC alsmede par. 223 resp. 222 Rest.Contr.2d)
en de uitvoering van de betreffende overeenkomst (course of per-
formance, art. 2-208 UCC) (art. 2-202 aanhef en sub a UCC). De
reden voor deze uitzondering op de parol evidence rule is:

‘Such writings are to be read on the assumption that the course of
prior dealings between the parties and the usages of trade were
taken for granted when the document was phrased.’25

Een bekend voorbeeld van de toepassing van de algemene regel
dat een handelsgewoonte een definitieve en volledige schriftelijke
overeenkomst kan aanvullen, is Hurst v. W.J. Lake & Co., 16 P.2d
627 (Ore. 1932). Lake koopt 350 ton slachtafval van Hurst. Beide
partijen zijn werkzaam in dezelfde bedrijfstak. Zij komen over-
een dat Lake een korting van $ 5 per ton krijgt voor iedere ton die
minder dan 50% proteïne bevat. Rond de 170 ton bevatte minder
dan 50% proteïne. Ongeveer 140 ton daarvan heeft een proteïne-
gehalte tussen de 49,53 en de 49,96%. Lake trekt voor 170 ton de
korting van de door hem te betalen koopprijs af. Hurst beweert
echter dat het begrip ‘minder dan 50% proteïne’ een han-
delsterm is, die betekent: minder dan 49,5% proteïne. Volgens
Hurst is de prijsaftrek daarom alleen geoorloofd voor 30 ton,
maar niet voor 170 ton. De rechter laat Hurst toe dit handelsge-
bruik te bewijzen:

Contracteren 8 2002 / 1

25 Comment 2 bij art. 2-202 UCC.

020254_Contracteren_nr1 19-03-2002 15:33 Pagina 8

Dit artikel uit Contracteren is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

‘Members of a trade or business group who have employed in
their contracts trade terms are entitled to prove that fact in their
litigation, and show the meaning of those terms to assist the court
in the interpretation of their language.’

Sommige rechters gaan bijzonder ver in het aannemen dat een
handelsgewoonte een expliciet contractueel beding toegestaan
aanvult, zonder dat er sprake is van een verboden tegenspraak.
Een duidelijk voorbeeld daarvan is Columbia Nitrogen Corp. v.
Royster Co., 451 F.2d 3 (4th Cir. 1971). Royster komt met
Columbia overeen dat Royster aan Columbia gedurende drie jaar
ieder jaar minimaal 31.000 ton fosfaat zal verkopen voor een
bepaalde prijs per ton, met een optie om de overeenkomst te ver-
lengen. Het fosfaat wordt door Columbia gebruikt voor de pro-
ductie van kunstmest. Kort nadat de overeenkomst is gesloten,
dalen de prijzen voor fosfaat. Columbia bestelt daarom slechts
10% van de overeengekomen hoeveelheden bij Royster. Colum-
bia wenst te bewijzen dat in de kunstmestindustrie, waartoe
beide partijen behoren, de overeengekomen hoeveelheden
slechts schattingen van de leveringen zijn, die aan wijziging bloot
kunnen staan als gevolg van de actuele marktcondities. De
United States Court of Appeals, Fourth Circuit, oordeelt bij
monde van Circuit Judge Butzner dat Columbia toegestaan moet
worden deze handelsgewoonte te bewijzen. Zij vindt dat een der-
gelijke gewoonte de expliciete contractsbepalingen over de te
leveren minimumhoeveelheden aanvult en niet tegenspreekt. De
rechter voert daartoe een aantal argumenten aan, waarvan ik de
drie belangrijkste noem. Ten eerste dat de overeenkomst niet uit-
drukkelijk uitsluit dat de gang van zaken en de handelsgewoonte
niet gebruikt mogen worden om de schriftelijke overeenkomst uit
te leggen of aan te passen. Ten tweede dat de overeenkomst geen
bepaling over een prijsaanpassing bevat als de marktprijs daalt.
Ten derde dat in de lijst van in het contract opgesomde tekortko-
mingen alleen melding wordt gemaakt van niet-betaling door
Royster, maar niet van niet-afname door haar.

Het is niet verbazingwekkend dat een paar jaar later de United
States District Court, N.D. Georgia in Southern Concrete
Services, Inc. v. Mableton Contractors, Inc., 407 F. Supp 581
(1975) zware kritiek uitoefent op de beslissing in de zojuist
genoemde Royster-zaak. Het toelaten van bewijs van de handels-
gewoonte in die zaak tast de met een duidelijke overeenkomst
gemoeide rechtszekerheid te zeer aan. Chief Judge Edenfield
oordeelt:

‘Certainly customs of the trade should be relevant to the inter-
pretation of certain terms of a contract (...) and should be con-
sidered in determining what variation in specifications is conside-
red acceptable (...), but this court does not believe that section
2-202 was meant to invite a frontal assault on the essential terms
of a clear and explicit contract. (...)
The more reasonable approach is to assume that specifications as
to quantity and price are intended to be observed by the parties
and that the unilateral right to make a major departure from such
specifications must be expressly agreed to in the written contract.
That way, the courts will still be free to apply custom and trade
usages in interpreting terms of the contract without raising
apprehension in the commercial world as to the continued reliabi-
lity of those contracts.’

Om de zekerheid van commerciële transacties niet te veel aan te
tasten, neemt deze rechter aan dat de overeengekomen hoeveel-
heid en prijs in zoverre vaststaan dat een mogelijk eenzijdig recht
om daarvan in belangrijke mate af te wijken uitdrukkelijk in de
schriftelijke overeenkomst moet staan.

Het streven naar een door de rechter redelijk te achten oplossing
overheerst bij de rechterlijke oordeelsvorming. Om de met een
contract beoogde zekerheid enigszins te paren aan een redelijk te
achten resultaat kan een rechter erop aansturen dat een handels-
gebruik een expliciet beding ten dele aantast, evenwel zonder het
geheel teniet te doen. Een voorbeeld van die benadering is
Nanakuli Paving & Rock Co. v. Shell Oil Co., Inc., 664 F. 2d 772
(9th Cir. 1981). Shell verkoopt asfalt aan Paving op grond van
een langlopende leverantieovereenkomst. De schriftelijk over-
eengekomen prijs is de prijs die staat op de prijslijst van Shell op
het moment van de aflevering. Na een aantal jaren stijgt de
marktprijs van asfalt gigantisch als gevolg van de oliecrisis in
1973. Op 31 december 1973 laat Shell aan Nanakuli weten dat zij
met ingang van 1 januari 1974 de prijs van asfalt met 75% ver-
hoogt. Zij weigert een lagere prijs aan te houden voor hoeveelhe-
den die Nanakuli daarvoor reeds heeft besteld. Nanakuli spreekt
Shell in rechte aan wegens niet-nakoming. Zij beweert dat het
handelsgebruik in de asfaltindustrie haar een redelijke ‘prijsbe-
scherming’ toestaat, zoals Shell haar tweemaal eerder heeft gege-
ven. De rechter acht het bewijs van het bestaan van een handels-
gebruik van prijsbescherming in de plaatselijke asfaltindustrie
geoorloofd. Een dergelijk gebruik:

‘forms a broad and important exception to the expres term, but
does not swallow it entirely (...)’.

Een handelsgewoonte kan een expliciet overeengekomen prijsbe-
ding zover ‘aanvullen’ (lees in veel gevallen: tegenspreken), voor-
zover het beding niet volledig ongedaan gemaakt wordt.

4.6 Vijfde beperking: de parol evidence rule
geldt niet voor het bewijs van de geldig-
heid van een contract en voor voorwaarde-
lijke contracten

Ten vijfde vindt de parol evidence rule geen toepassing als een
partij wil bewijzen dat afspraken of toezeggingen voorafgaand
aan het sluiten van de schriftelijke overeenkomst de geldigheid of
het ontstaan (opschortende of ontbindende voorwaarden) van de
schriftelijke overeenkomst aantasten.

In de eerste plaats is dat het geval als een contractspartij een beroep
doet op de nietigheid of vernietigbaarheid van de overeenkomst
(gebrek aan ‘consideration’ (tegenprestatie), illegality (strijd met de
wet), fraud (bedrog), duress (bedreiging), mistake en misrepresen-
tation (dwaling)). In dat geval mag de partij die zich daarop beroept,
de aantastbaarheid van de schriftelijke overeenkomst aantonen door
eerdere beloftes of overeenkomsten te bewijzen (par. 214 sub d
Rest.Contr.2d).26 Een definitieve overeenkomst die nietig of ver-
nietigbaar is, doet eerdere (mondelinge of schriftelijke) overeen-
komsten niet tenietgaan (par. 213 lid 3 Rest.Contr.2d).

Contracteren 9 2002 / 1

26 Zie daarover uitvoerig: Fuller & Eisenberg, Basic contract law, p. 567-571.

020254_Contracteren_nr1 19-03-2002 15:33 Pagina 9

Dit artikel uit Contracteren is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

In de tweede plaats mag een partij bewijs leveren van het bestaan
van een mondeling overeengekomen (opschortende of ontbin-
dende) voorwaarde die verbonden is aan het in werking treden
van een schriftelijke overeenkomst (par. 217 Rest.Contr.2d.). De
rechtvaardiging voor deze uitzondering op de parol evidence
rule is dat indien de voorwaarde niet vervuld is, er geen overeen-
komst tot stand is gekomen en de parol evidence rule alleen toe-
gepast kan worden als een overeenkomst bestaat.27 Indien partij-
en de mondelinge overeenkomst derhalve beschrijven als een
voorwaarde voor uitvoering van de overeenkomst, dan stuit het
bewijs van deze overeenkomst af op de parol evidence rule. Als zij
de mondelinge overeenkomst daarentegen hebben geformuleerd
als een voorwaarde voor het ontstaan van de schriftelijke over-
eenkomst, dan mag de mondelinge overeenkomst bewezen wor-
den.28 Een andere rechtvaardiging voor het aannemen van deze
uitzondering is dat het enkele bestaan van een contractsvoor-
waarde aantoont dat het schriftelijke stuk niet een definitieve en
gehele partijafspraak is (er is geen sprake van een ‘completely
integrated agreement’, zie par. 4.2) en dat de voorwaarde aldus
het schriftelijke stuk mag aanvullen. Dit komt mij voor als een
cirkelredenering.

Een bekend voorbeeld waarin de hier aan de orde zijnde uitzon-
dering is toegepast, is Hicks v. Bush, 180 NE 2d 425 (NY 1962).
Hicks en Bush komen schriftelijk overeen hun diverse moeder-
maatschappijen te laten fuseren tot een entiteit. In de schrifte-
lijke overeenkomst is bepaald dat binnen een zekere tijd na de
fusie de partijen hun aandelen in de individuele ondernemingen
zullen omzetten in aandelen van de nieuwe moedermaatschappij.
Hicks biedt daartoe haar aandelen aan, maar Bush laat dat na. De
nieuwe aandelen worden uiteindelijk aan niemand uitgegeven.
Hicks spreekt daarop Bush aan op grond van de overeenkomst.
Bush verweert zich met een beroep op een eerdere mondelinge
overeenkomst dat de schriftelijke overeenkomst niet in werking
zou treden indien en voorzover niet voor aanvullend kapitaal uit
andere bronnen was gezorgd (een opschortende voorwaarde).
Volgens Bush is dat niet gebeurd. De rechter oordeelt dat Bush
de gestelde mondelinge opschortende voorwaarde mag bewijzen:

‘Parol testimony is admissible to prove a condition precedent to
the legal effectiveness of a written agreement (...) if the condi-
tion does not contradict the express terms of such written agree-
ment.’

Dat het bewijs van een opschortende of ontbindende voorwaarde
niet wordt uitgesloten door de parol evidence rule, wordt ook
gelezen in artikel 2-202 UCC, hoewel de tekst van die bepaling
daarover niets zegt. De ‘leading case’ in deze is Hunt Foods and
Industries, Inc. v. Doliner, 270 NYS 2d 937 (App. Div. 1966).

Hunt wenst het belang van Doliner in Eastern Can Co. over te
nemen. Tijdens de onderhandelingen is Hunt bevreesd dat
Doliner met een derde in zee zal gaan. Hunt beweegt Doliner
daarom haar een optie toe te kennen om alle aandelen van
Doliner in Eastern over te nemen voor een bepaalde prijs. Na
verdere onderhandelingen komen partijen niet tot overeenstem-
ming. Hunt wil de optie uitoefenen. Doliner wenst daarop een

mondelinge, aan de optie verbonden, opschortende voorwaarde
te bewijzen, namelijk dat de optie alleen uitgeoefend kan worden
indien Doliner achter aanbiedingen van derden zou zijn aange-
gaan (hetgeen niet het geval is). In de schriftelijke optieovereen-
komst zelf is geen melding gemaakt van die voorwaarde. Om
Doliner ervan te weerhouden dat bewijs te leveren, beroept Hunt
zich op de parol evidence rule. De rechter past bij wijze van ana-
logie de parol evidence rule van artikel 2-202 UCC toe, ook al
gaat het hier niet om de koop van roerende zaken (waarop art. 2
UCC ziet; het gaat in deze zaak om de verkoop van aandelen
waarop art. 8 UCC ziet). Hij overweegt dat het mondelinge
beding, dat de optie alleen uitgeoefend kan worden als Doliner
achter derden aanging, niet in tegenspraak is met de overeenge-
komen schriftelijke optie. De rechter acht het schriftelijk over-
eengekomene geen ‘total integration’, omdat de mondelinge
voorwaarde niet een beding is dat, zo dit overeengekomen zou
zijn, zeker in de schriftelijke overeenkomst zou zijn opgenomen.
De uitspraak is in latere rechtspraak en de literatuur sterk bekri-
tiseerd, omdat het mondelinge beding eigenlijk een beding van
de schriftelijke overeenkomst tegenspreekt: de schriftelijk over-
eengekomen optie is onvoorwaardelijk; het mondelinge bewijs
maakt deze voorwaardelijk.29

5. Kent het Nederlandse recht

een met de parol evidence

rule vergelijkbare rechts-

regel?

Stel: er ligt een schriftelijke door partijen getekende overeen-
komst. De ene partij beweert evenwel dat zij, voorafgaand aan het
tekenen van het schriftelijke stuk, met de andere partij mondeling
een beding is overeengekomen dat de schriftelijke overeenkomst
tegenspreekt of aanvult. De Amerikaanse rechter zal de genoemde
ene partij in beginsel niet toestaan het bewijs van die mondelinge
overeenkomst te leveren op grond van de parol evidence rule. Hoe
zal een Nederlandse rechter de geschetste casus beoordelen?

Vooropgesteld moet worden dat een door partijen getekende over-
eenkomst een akte is; een ondertekend geschrift bestemd om tot
bewijs te dienen (art. 183 lid 1 Rv oud). Indien het gaat om een
schriftelijke weergave van een overeenkomst is een dergelijke akte
meestal een onderhandse akte, dat wil zeggen een akte die niet in
een bepaalde vorm en niet door een bevoegde ambtenaar, zoals
een notaris, is opgemaakt (art. 183 lid 2 Rv oud). Een onderhand-
se akte levert dwingend bewijs op ten aanzien van de verklaring
van een partij omtrent hetgeen de akte bestemd is ten behoeve van
de wederpartij te bewijzen (art. 184 lid 2 Rv oud), dat wil zeggen
dat de rechter in beginsel verplicht is de inhoud van die akte in
zoverre als waar aan te nemen (art. 178 lid 1 Rv oud).30 Tegen
dwingend bewijs is tegenbewijs mogelijk (art. 178 lid 2 Rv oud).

Contracteren 10 2002 / 1

27 Vgl. de bewoordingen van illustration 5 bij par. 217 Rest.Contr.2d.
28 Fuller & Eisenberg, Basic contract law, p. 572.

29 Zie Alaskan Northern Development, Inc. v. Alaska Pipeline Service Co.,
666 P.2d 33 (1983).

30 Zie HR 5 januari 2001, RvdW 2001, 23 (Brooke Holland/Mr. Overes q.q.).
Zie evenwel de bijzondere bepaling met betrekking tot de schriftelijke vast-
legging van een eenzijdige verbintenis tot voldoening van een geldsom (art.
185 Rv).

020254_Contracteren_nr1 19-03-2002 15:33 Pagina 10

Dit artikel uit Contracteren is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

Welke gevolgen heeft het bestaan van een akte voor de bewijslast-
verdeling? Ik neem als voorbeeld dat partij A volgens een akte een
vorderingsrecht op partij B heeft en dat B dat ontkent, althans
dat zij stelt dat het vorderingsrecht van A op B minder is dan in
het schriftelijke stuk staat uitgedrukt, omdat zij voorafgaand aan
het tekenen van de schriftelijke overeenkomst een mondelinge
afspraak van die strekking met A heeft gemaakt. Indien A zich ten
bewijze van haar vorderingsrecht op B op de onderhandse akte
beroept, waarin B heeft verklaard een bepaalde prestatie aan A te
voldoen, dan heeft A in beginsel haar vorderingsrecht met
betrekking tot die prestatie bewezen. Het ligt dan in beginsel31

op de weg van partij B, die verweer wenst te voeren, om feiten te
stellen en zo nodig te bewijzen, waaruit volgt dat het door A
gestelde vorderingsrecht haar niet toekomt.32 Een akte heeft naar
Nederlands recht dus in de eerste plaats gevolgen voor de bewijs-
lastverdeling. De partij die beweert dat het anders is dan in de
akte staat uitgedrukt, moet dat in beginsel stellen en bewijzen.
Die bewijspositie is uiterst lastig. Zeker als de desbetreffende
partij zich beroept op afspraken en mededelingen die zijn gedaan
voorafgaand aan het tekenen van het schriftelijke stuk, maar
daarin niet zijn opgenomen. De verweerder zal dan een beroep
doen op stukken en (partij)getuigen die die eerdere afspraak kun-
nen bewijzen. De rechter is vrij in de waardering van het bewijs
(art. 179 lid 2 Rv oud). In HR 5 januari 2001, RvdW 2001, 23
(Brooke Holland/Mr. Overes q.q.) heeft de Hoge Raad aan het in
de vorige alinea genoemde daarom toegevoegd dat het de rechter
vrijstaat dit tegenbewijs geleverd te achten indien hij op grond
van de in het geding gebleken feiten bewezen acht dat de in de
akte opgenomen verklaring onjuist is, nu de rechter vrijelijk aan
ieder feitelijk gegeven in het geding de bewijskracht kan toeken-
nen die hem goeddunkt.

Hoe zal de rechter dergelijk bewijs, dat dateert van voor het
schriftelijke contract en dat dit contract tegenspreekt, waarde-
ren? Hij zal als regel van boerenverstand tot uitgangspunt nemen
dat als de beweerde mondelinge afspraak belangrijk zou zijn, par-
tijen die wel in de schriftelijke overeenkomst zouden hebben
opgenomen. Indien eerdere afspraken niet in de schriftelijke
overeenkomst (de akte) voorkomen, dan hebben partijen kenne-
lijk niet de bedoeling gehad deze te laten overleven. Zo is een van
de door Drion onderkende vuistregels bij de uitleg van contrac-
ten dat ieder contract op zichzelf moet kunnen staan en dat
externe uitleg- of bewijsbronnen in beginsel overbodig moeten
zijn.33 Een ander voorbeeld van een met de parol evidence rule
overeenkomend resultaat is de regel naar Nederlands recht dat,
indien de in de transportakte opgenomen perceelsomschrijving
(welke percelen en de omvang daarvan) afwijkt van de omschrij-
ving in de eerdere koopovereenkomst, de beschrijving in de
transportakte prevaleert.34

De zojuist weergegeven gedachte ligt ook ten grondslag aan de
parol evidence rule. Waar het Amerikaanse recht dat bewijs cate-
gorisch uitsluit, zal het in Nederland zo zijn dat het bewijs van de
stelling dat een schriftelijke overeenkomst door eerdere monde-

linge afspraken of stukken tegengesproken of aangevuld is, de
rechter veelal niet spoedig overtuigen.

Wanneer zal een rechter het bewijs geleverd achten dat partijen
eerder een beding zijn overeengekomen dat de schriftelijke over-
eenkomst tegenspreekt of aanvult? Anders gezegd: wanneer zal
de rechter niet uitgaan van de geschetste ervaringsregel dat de
akte de definitieve en volledige afspraak van partijen bevat?

Een eerste denkbare situatie is dat partij B stelt, en zo nodig bewijst,
dat het schriftelijke stuk niet de definitieve afspraken van partijen
weergeeft. In termen van de parol evidence rule: dat de akte geen
‘integrated agreement’ is. Dat kan bijvoorbeeld blijken uit de
bewoordingen of de gebrekkige detaillering van het schriftelijke
stuk (vgl. par. 209 lid 3 Rest.Contr.2d). Maar hieruit blijkt dat de
parol evidence rule eigenlijk een cirkelredenering is: indien komt
vast te staan dat partijen alle bepalingen van hun overeenkomst in
het schriftelijke contract hebben opgenomen, dan is bewijs van het
tegendeel niet toelaatbaar, want niet meer relevant.35

Een tweede denkbare situatie is dat partij B stelt en zo nodig
bewijst dat het schriftelijke stuk niet de volledige tussen partijen
overeengekomen afspraak omvat. In termen van de parol eviden-
ce rule: de akte is geen ‘completely integrated agreement’, maar
een ‘partially integrated agreement’. Het bewijs waarbij een niet-
complete overeenkomst wordt aangevuld, zal de rechter vanzelf-
sprekend niet sceptisch bejegenen. Bij een dergelijke aanvulling
is ook de handelsgewoonte van belang (art. 6:248 lid 1 BW).
Indien het beweerde aanvullende beding van dien aard is dat het
zeer waarschijnlijk in de schriftelijke overeenkomst zou zijn
opgenomen, dan kan bij de rechter het vermoeden rijzen dat het
schriftelijke stuk de partijafspraak volledig weergeeft (vgl. com-
ment 3 op art. 2-202 UCC, alsmede art. 2-202 lid 2 sub b ont-
werp aanpassing UCC).

Kortom, de parol evidence rule bestaat in zekere zin ook in het
Nederlandse recht, maar dan als ervaringsregel bij de waardering
van bewijs.

Partijen kunnen naar Nederlands recht geldig overeenkomen dat
een schriftelijk stuk de overeenkomst van partijen volledig en uit-
sluitend weergeeft (een merger clause).36 Het rechtsgevolg van
een dergelijk beding is dat een dergelijke overeenkomst niet kan
worden tegengesproken of aangevuld door bewijs door middel
van daaraan voorafgaande verklaringen of afspraken.37 Van het
recht om dat bewijs te leveren wordt door een dergelijk beding
afstand gedaan. Latere overeenkomsten of verklaringen (ook
mondelinge) kunnen de betreffende schriftelijke overeenkomst
uiteraard wel aanvullen en ontkrachten. De toegevoegde waarde
van een merger clause is daarom vrij gering. Een merger clause
belet ook niet dat schriftelijke stukken en mondelinge verklarin-
gen uit de fase voorafgaand aan het tekenen van de schriftelijke
overeenkomst relevant zijn bij de uitleg van de bedingen in het
schriftelijke contract.

Contracteren 11 2002 / 1

31 Tenzij er bijzondere (en zelden aanwezige) redenen zijn de bewijslast om te
keren op grond van artikel 177 lid 1 slotzinsnede Rv.

32 Zie HR 13 juni 1997, NJ 1997, 562 (Soto-Montoya/Marsera).
33 Drion, Engelstalige contracten in de Nederlandse rechtspraktijk, p. 15 (sub

3.1 vuistregel 8).
34 HR 22 april 1994, NJ 1995, 560 m.nt. WMK (Bouwmeester/Van Leeuwen).

35 Aldus ook de Engelse Law Commission no. 154, 1986, par. 2.7.
36 Zo ook: Wolters, De due-diligence paradox, Contracteren 1999, p. 11-12

(sub 6.9) en Drion, Engelstalige contracten in de Nederlandse rechtspraktijk,
p. 18 (r.k.). Anders: Hondius, in: Recht als norm en als aspiratie, 1986, p. 34.

37 In gelijke zin: art. 2.17 UNIDROIT Principles for International Commercial
Contracts.

020254_Contracteren_nr1 19-03-2002 15:33 Pagina 11

Dit artikel uit Contracteren is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

Partijen kunnen naar Nederlands recht eveneens geldig overeen-
komen dat een schriftelijk contract niet anders dan schriftelijk
gewijzigd of beëindigd kan worden (een no-oral-modification/
termination-clause). Naar Nederlands recht staat het een partij
vrij bewijs te leveren dat de wederpartij, door het aangaan van
een latere mondelinge overeenkomst, daarvan afstand heeft
gedaan of dat het in die omstandigheden naar maatstaven van
redelijkheid en billijkheid onaanvaardbaar is op een dergelijk
beding een beroep te doen (art. 6:248 lid 2 BW). Internationaal
wordt aangenomen dat zich dat onder meer voordoet wanneer die
partij door haar gedrag bij de wederpartij het gerechtvaardigde
vertrouwen heeft gewekt dat zij op dat beding geen beroep zal
doen en de wederpartij op grond daarvan heeft gehandeld.38

6. Slotopmerkingen

De parol evidence rule in het Amerikaanse contractenrecht staat
ver af van het Nederlandse contractenrecht. Een rechtsregel die
niet toestaat bewijs te leveren van eerdere mondelinge afspraken,
of schriftelijke stukken in het geding te brengen, die een latere
schriftelijke overeenkomst (ten dele) ontkrachten of aanvullen,
kent ons recht in beginsel niet. Naar Nederlands recht is de parol
evidence rule veeleer een praktisch gezichtspunt dat de rechter
bij de waardering van het bewijs in ogenschouw zal nemen (zie
par. 5). Maar de parol evidence rule geldt alleen als het schrifte-
lijke contract heeft te gelden als een volledig en definitief
contract. Voorwaar een petitio principii.

Maar de Nederlandse jurist die een Amerikaans schriftelijk
contract aangepast of gewijzigd wil zien op grond van eerdere
stukken of mondelinge toezeggingen moet erop bedacht zijn de
parol evidence rule tegengeworpen te krijgen. Hij moet dan
gebruikmaken van de nodige uitzonderingen die in de recht-
spraak op de parol evidence rule zijn aanvaard (zie par. 4). De
parol evidence rule noopt ook tot volledigheid in het schriftelijke
contract. Dat is een van de redenen dat een beetje Amerikaans
contract de omvang van een telefoonboek van een middelgrote
stad heeft.

Zowel naar Amerikaans als naar Nederlands recht is de waarde
van een merger clause (een beding dat de schriftelijke overeen-
komst de overeenkomst van partijen volledig en uitsluitend weer-
geeft) of een no-oral-modification clause (het beding dat een
contract niet mondeling, maar alleen schriftelijk kan worden
gewijzigd) betrekkelijk. Van dergelijke rechten kan afstand zijn
gedaan (althans kan daartoe het gerechtvaardigde vertrouwen
zijn gewekt), een beroep daarop kan naar maatstaven van rede-
lijkheid en billijkheid onaanvaardbaar zijn en latere overeenkom-
sten kunnen de eerdere ontkrachten.

Maar afschaffing van de parol evidence rule, zoals het Engelse
recht aan het eind van de jaren tachtig heeft gedaan, is naar
Amerikaans recht voorlopig niet te verwachten. De Nederlandse
jurist die zich op het terrein van het Amerikaanse contracten-
recht waagt, is gewaarschuwd.

Prof. mr. R.P.J.L. Tjittes, raadsheer in het gerechtshof
te Arnhem en hoogleraar Privaatrecht Vrije
Universiteit Amsterdam

Contracteren 12 2002 / 1

38 Aldus ook art. 2.18 UNIDROIT Principles for International Commercial
Contracts en art. 29 lid 2 CISG. Zie over art. 29 lid 2 CISG o.a. Meeusen, in:
Het Weens Koopverdrag (red. Van Houtte e.a.), 1997, nr. 3.72 en de aldaar
genoemde literatuur.

020254_Contracteren_nr1 19-03-2002 15:33 Pagina 12

Dit artikel uit Contracteren is gepubliceerd door Boom juridisch en is bestemd voor anonieme bezoeker

