
Overeenkomst huur en verhuur GWW-materieel
Artikel 1.
Gww-materieel

Met gww-materieel worden bedoeld alle gereedschappen, werktuigen, machines en dergelijke, die nodig zijn en bestemd zijn voor een werk of bedrijf op het gebied van de grond-, water- en wegenbouw. In het vervolg zal steeds gesproken worden van “huurobject”.

Artikel 2.
Toepasselijkheid

Deze Algemene Voorwaarden zijn van toepassing op iedere te sluiten of gesloten overeenkomst van huur en verhuur van gww-materieel. Indien echter de bijzondere bepalingen uit de overeenkomst afwijken van de Algemene Voorwaarden, dan prevaleren de eerstgenoemde bepalingen.

Artikel 3.
Huurprijs

3.1
De huurprijs is verschuldigd over de gehele huurtermijn en wordt berekend per overeengekomen uur, dag of week. Voor overuren met het huurobject te maken of gemaakt alsmede voor verlet- en wachturen kan een andere huurprijs worden overeengekomen.

3.2
De huurprijs is niet verschuldigd indien er tengevolge van zondagen, algemeen erkende feestdagen of op grond van een CAO verplichte (rooster) vrije dagen, niet met het huurobject gewerkt wordt, alsmede gedurende de reparatietijd, benodigd voor herstel van tijdens de huurtermijn ontstane schade aan het huurobject, tenzij deze schade is ontstaan door opzet, grove schuld of nalatigheid van de huurder.

3.3
Tenzij de verhuurder en de huurder uitdrukkelijk en schriftelijk anders zijn overeengekomen, zijn steeds in de huurprijs inbegrepen:

-
laad- en loskosten gemaakt op het terrein van de verhuurder;

-
de kosten van normale slijtage van het huurobject.

3.4
In geval van (ver)huur van bemand materieel behoren eveneens tot de huurprijs de loonkosten van de bemanning, vermeerderd met de loonbelasting en de verzekeringspremies volksverzekeringen en werknemersverzekeringen.

3.5
Tenzij de verhuurder en de huurder uitdrukkelijk en schriftelijk anders zijn overeengekomen, zijn de navolgende kosten niet in de huurprijs inbegrepen en worden deze door de huurder gedragen:

a.
bij bemand materieel: kosten van brandstof;

b.
bij onbemand materieel: kosten van brandstof en smeermiddelen en datgene wat nodig is voor dagelijks onderhoud en normaal gebruik;

c.
bij zowel bemand als onbemand materieel:

-
de kosten van het transport ten behoeve van de aan- en afvoer van het huurobject;

-
de laad- en loskosten op de locatie van het werk;

-
de verschuldigde omzetbelasting (BTW).

Artikel 4.
Veiligheid, gezondheid, milieu

4.1
De verhuurder garandeert dat het huurobject voldoet aan de eisen en normen door de wet of het gebruik gesteld, ten aanzien van veiligheid, gezondheid en milieu.

4.2
In geval van bemand materieel zorgt de verhuurder er voor dat het bedienend personeel voldoet aan zijn wettelijke verplichtingen op het gebied van veiligheid, gezondheid en milieu.

4.3
De huurder kan bij het sluiten van de overeenkomst aanvullende eisen stellen indien de omstandigheden of het werkterrein zulks vereisen. Indien zich tijdens de huurtermijn andere omstandigheden voordoen kan de verhuurder aanvullende eisen stellen, die nader gespecificeerd dienen te worden. In dat geval heeft de verhuurder aanspraak op bijbetaling.

Artikel 5.
Huurtermijn

De huurtermijn vangt aan op de dag c.q. het uur van aanvoer, waarop het huurobject bedrijfsklaar en in goede staat van onderhoud is ontvangen en eindigt op de overeengekomen dag c.q. het overeengekomen uur van afvoer. Wijziging of verlenging van de huurtermijn dient nader te worden overeengekomen.

Artikel 6.
Aanvoer huurobject

6.1
De verhuurder is verplicht het huurobject op de dag c.q. het uur van aanvoer bedrijfsklaar en in goede staat van onderhoud ter beschikking van de huurder te stellen. Indien de verhuurder de aanvoer van het huurobject verzorgt, staat hij mede in voor deugdelijke aanvoer.

6.2
De verhuurder zal zijn medewerking verlenen aan het in- of opladen, indien de huurder zorgdraagt voor de aanvoer van het huurobject.

6.3
De huurder zal zijn medewerking verlenen aan het zo spoedig mogelijk lossen en in ontvangst nemen van het huurobject, indien de verhuurder zorgdraagt voor de aanvoer van het huurobject.

6.4
Indien het huurobject kennelijk ondeugdelijk is aangevoerd en/of niet bedrijfsklaar blijkt te zijn, dient de huurder dit terstond, doch uiterlijk binnen 24 uur aan de verhuurder te melden.

Artikel 7.
Gebruik en instructie

7.1
De huurder zal het huurobject slechts gebruiken voor het in de overeenkomst aangegeven werk en aantal werkuren. Ander gebruik, langduriger gebruik en onderverhuur door de huurder zijn verboden, tenzij met schriftelijke toestemming van de verhuurder. De huurder zal zorgdragen voor het dagelijks onderhoud en reparaties van ondergeschikt belang.

7.2
In geval van (ver)huur van onbemand materieel is de verhuurder verplicht een gebruiksinstructie te geven. De huurder is verplicht deze instructie op te volgen.

7.3
In geval van (ver)huur van bemand materieel dient de huurder zorg te dragen voor een duidelijke instructie aan en voorzover nodig voor begeleiding van het bedienend personeel met betrekking tot de uit te voeren werkzaamheden.

Artikel 8.
Schade aan het huurobject

8.1
Onder schade aan het huurobject wordt verstaan beschadiging, verlies of vermissing van het huurobject.

8.2
De huurder is verplicht alle schade en defecten, zichtbaar of anderszins kenbaar geworden tijdens de (verlengde) huurtermijn terstond, doch uiterlijk binnen 24 uur aan de verhuurder te melden.

Artikel 9.
Aansprakelijkheid voor schade aan het huurobject

9.1
In geval van (ver)huur van een onbemand huurobject is de schade, tijdens de huurtermijn aan het huurobject ontstaan, voor zover gedekt onder de artikelen 3.1.2 (cascoschade) e.v. van de “Algemene Voorwaarden Nederlandse Beurspolis voor Landmaterieel 1991”, voor rekening van de verhuurder. Alle schade welke niet gedekt is op voornoemde polis is voor rekening van de huurder.

9.2
In geval van (ver)huur van een bemand huurobject is alle schade tijdens de huurtermijn ontstaan aan het huurobject voor rekening van de verhuurder.

9.3
De verhuurder is te allen tijde aansprakelijk voor schade aan het huurobject, indien en voor zover deze schade voortvloeit uit het niet voldoen van het huurobject aan eisen en normen ten aanzien van de veiligheid, de gezondheid en het milieu, zoals bedoeld in artikel 4 lid 1.

Artikel 10.
Aansprakelijkheid voor schade aan derden

10.1
De verhuurder van een onbemand huurobject is aansprakelijk voor alle schade, tijdens de huurtermijn door en/of met het huurobject aan derden toegebracht voor zover deze schade gedekt is op de aansprakelijkheidsverzekering als genoemd in artikel 11. Alle schade welke niet gedekt is onder deze verzekering is voor rekening van de huurder.

10.2
In geval van huur van een bemand huurobject is alle schade, tijdens de huurtermijn door en/of met het huurobject aan derden toegebracht, voor rekening van de verhuurder.

10.3
De verhuurder is te allen tijde aansprakelijk voor schade door en/of met het huurobject toegebracht aan derden, indien en voor zover deze schade voortvloeit uit het niet voldoen van het huurobject aan de eisen en normen ten aanzien van de veiligheid, de gezondheid en het milieu zoals bedoeld in artikel 4 lid 1.

10.4
De huurder wordt geacht ter zake van de eventuele ligging van kabels en leidingen de melding aan het KLIC te hebben verricht respectievelijk te zorgen voor tekeningen en instructies inzake de exacte ligging.

Artikel 11.
Aansprakelijkheidsverzekering

11.1
De verhuurder sluit mede ten behoeve van de huurder en overige gebruikers te goeder trouw een aansprakelijkheidsverzekering, waarop de financiële gevolgen van onderstaande gebeurtenissen zijn verzekerd:

-
het geval dat personen worden gedood, lichamelijk letsel oplopen, geestelijk gestoord worden of anderszins in hun gezondheid worden geschaad;

-
het geval van materiële beschadiging of verlies van zaken ten gevolge waarvan derden schade lijden in hun vermogen;

veroorzaakt met of door:

-
het huurobject;

-
zaken die zich bevinden op of in dan wel gevallen zijn van het huurobject;

-
zaken die aan het huurobject zijn gekoppeld of na koppeling daarvan zijn losgemaakt en nog niet op een daartoe bestemde plaats zijn gedeponeerd.

11.2
Het verzekerde bedrag zal per gebeurtenis ten minste ƒ 5.000.000,- bedragen.

11.3
In geval het huurobject een motorvoertuig is waarvoor ingevolge de Wet Aansprakelijkheidsverzekering Motorrijtuigen (WAM), een verzekering verplicht gesteld is, dient deze verzekering, naast de eisen die zijn gesteld in de artikelen 11 lid 1 en 11 lid 2, aan de door de krachtens de WAM gestelde eisen te voldoen.

11.4
De verhuurder verstrekt op verzoek van de huurder een afschrift van de polis.

11.5
Alle verzekeringsuitkeringen zullen ten gunste van benadeelde(n) worden gedaan.

Artikel 12.
Afvoer huurobject

12.1
De huurder is verplicht het huurobject in dezelfde staat van onderhoud, als die bedoeld in artikel 6 lid 1, afgezien van de normale slijtage, op de overeengekomen plaats en dag c.q. uur gereed te hebben voor afvoer, dan wel af te (doen) voeren.

12.2
De huurder zal zijn medewerking verlenen aan het in- of opladen van het huurobject, indien de verhuurder zorg draagt voor de afvoer van het huurobject.

12.3
De verhuurder zal zijn medewerking verlenen aan het lossen van het huurobject, indien de huurder zorg draagt voor de afvoer van het huurobject.

Artikel 13.
Betaling

13.1
Tenzij uitdrukkelijk en schriftelijk anders is overeengekomen, geschiedt betaling van aan de verhuurder verschuldigde bedragen zonder enige korting of schuldvergelijking binnen 30 dagen na factuurdatum.

13.2
Facturering dient ten minste eenmaal per maand te geschieden.

13.3
De huurder is ingevolge de Wet Allocatie Arbeidskrachten Door Intermediairs (WAADI) bevoegd een deel van de huurprijs te voldoen door storting op de G-rekening van de verhuurder ter zake van het deel dat gemoeid is met belastingen en premies af te dragen voor het bedienend personeel. De huurder zal van deze bevoegdheid geen gebruik maken, indien de verhuurder aanbiedt om op een andere wijze in dit risico weg te nemen, mits die andere wijze voorziet in een vrijwaring die tenminste gelijkwaardig is aan betaling op een
G-rekening.

13.4
Alle kosten van gerechtelijke of buitengerechtelijke invordering van de aan verhuurder verschuldigde bedragen komen ten laste van de huurder.

Artikel 14.
Rente en boete

14.1
Alle vorderingen van de verhuurder of de huurder worden onmiddellijk opeisbaar in geval van faillissement of surséance van betaling van de huurder, alsmede in geval van beslaglegging bij de huurder.

14.2
Indien de opeisbare vordering(en) niet is, respectievelijk zijn voldaan binnen de termijn genoemd in de schriftelijke aanmaning, waarin tevens de wettelijke rente ex artikel 119 Boek 6 Burgerlijk Wetboek is aangezegd, is de huurder de geldende wettelijke rente verschuldigd over de vordering(en), zodra die termijn verstreken is.

14.3
Indien de vordering twee weken na het verschuldigd worden van de wettelijke rente, zoals bedoeld in artikel 14 lid 2, nog niet is voldaan, wordt er over de vordering inclusief de wettelijk rente een boete geheven van 2%.

14.4
Het in de vorige leden van dit artikel bepaalde laat het recht tot vordering van schadevergoeding onverlet.

Artikel 15.
Opzegging en ontbinding

15.1
Tenzij de verhuurder en de huurder schriftelijk anders zijn overeengekomen, heeft de huurder het recht de overeenkomst op te zeggen met inachtneming van een opzegtermijn van één week.

15.2
Indien de verhuurder zijn verplichtingen terzake van de tijdige en deugdelijke aanvoer respectievelijk medewerking aan in- of opladen zoals bedoeld in artikel 6 niet nakomt, alsmede indien de verhuurder nalatig of weigerachtig blijft na het einde van de overeenkomst het huurobject te ontvangen, heeft de huurder het recht de overeenkomst - zonder dat enige ingebrekestelling of rechterlijke tussenkomst vereist is - als ontbonden te beschouwen, onverminderd zijn recht op schadevergoeding.

15.3
Indien de huurder zijn verplichtingen op grond van deze voorwaarden niet nakomt, heeft de verhuurder het recht de overeenkomst geheel of gedeeltelijk - zonder dat enige ingebrekestelling of rechterlijke tussenkomst vereist is - als ontbonden te beschouwen, onverminderd zijn recht op schadevergoeding. Alsdan mag de verhuurder het huurobject terstond (doen) afvoeren. De verhuurder zal de huurder zo spoedig mogelijk van de ontbinding op de hoogte stellen.

Artikel 16.
Geschillen

16.1
Op de overeenkomst van huur en verhuur van gww-materieel en deze daarvan deel uitmakende Algemene Voorwaarden is uitsluitend het Nederlands Recht van toepassing.

16.2
Ieder geschil, daaronder mede begrepen dat geschil, dat slechts door één partij als zodanig wordt beschouwd, dat naar aanleiding van de overeenkomst of van overeenkomsten, die daarvan een uitvloeisel zijn, tussen de verhuurder en huurder ontstaat, zal aan het oordeel van de bevoegde Nederlandse rechter worden onderworpen.

Toelichting op de overeenkomst en de algemene voorwaarden voor de huur- en verhuur van gww-materieel

Inleiding

De Algemene Voorwaarden voor de huur en verhuur van gww-materieel zijn bestemd voor aannemersbedrijven en exploitanten van materieel op het gebied van de grond-, water- en wegenbouw (gww).

De modelovereenkomst en Algemene Voorwaarden zijn destijds opgesteld op initiatief van de stichting Grond-, Water- en Wegenbouw-Overlegorgaan (GWWO).

De overeenkomst

Voor de huur en verhuur van gww-materieel sluiten huurder en verhuurder een overeenkomst. Een en ander kan mondeling of schriftelijk geschieden. Het verdient echter aanbeveling ook een mondelinge overeenkomst (bijv. een telefonische) schriftelijk te bevestigen. Voor het sluiten van deze schriftelijke overeenkomst kan het formulier i.c. de bijzondere bepalingen 1 tot en met 10 worden ingevuld en ondertekend. Door ondertekening van de overeenkomst verklaren partijen de Algemene Voorwaarden voor de huur en verhuur van gww-materieel van toepassing.

Overigens wordt er op gewezen dat de wederpartij de beschikking moeten kunnen krijgen over de Algemene Voorwaarden vóórdat de overeenkomst wordt gesloten. De initiatief nemende partij doet er goed aan de tekst van deze Algemene Voorwaarden standaard bij de offerte te voegen.

Ingeval van een schriftelijke bevestiging van een reeds aangegane mondelinge overeenkomst kan de verhuurder de overeenkomst aan de huurder (laten) overhandigen voor de in gebruik name van het huurobject en moet de huurder het formulier invullen, ondertekenen en retour zenden aan de verhuurder.

T.a.v. genoemde bijzondere bepalingen dient nog gewezen te worden op bepaling 2 “huurobject”. Door bij het huurobject sec ook alle bij het object behorende losse onderdelen als slangen, bakken e.d. te vermelden, wordt bereikt dat de Algemene Voorwaarden van toepassing zijn op het huurobject inclusief al datgene wat erbij hoort.

Duurcontracten

Bij langdurige verhuur kunnen enkele aanvullende bepalingen worden opgenomen. Deze zijn te vinden op een aparte aanvullende model-overeenkomst. Zie verder de toelichting onder artikel ..

Strijdige voorwaarden (“battle of forms”)

Het over en weer van toepassing verklaren van algemene voorwaarden (vaak voorwaarden opgesteld door of voor het bedrijf zelf) is een lastig probleem. Doorgaans zal de verhuurder het initiatief nemen wat betreft de toepassing van algemene voorwaarden. Hij brengt immers offerte uit en zal daarin bepaalde voorwaarden aankondigen. Als huurder kan men echter daarvoor al aan de verhuurder vragen de GWWO-voorwaarden toe te passen. Mocht dit niet zijn gebeurd dan dient hij te vragen de offerte op dat punt te herzien.

Als verhuurder kan men geconfronteerd worden met een huurder die eigen “inkoopvoorwaarden” wenst te hanteren. In dat geval kan hij het beste met de huurder in overleg treden om de situatie van het over en weer vasthouden aan eigen voorwaarden te voorkomen. Mocht dit alles niet baten en ontaardt een en ander in het vasthouden aan de eigen voorwaarden, dan geldt als stelregel: de voorwaarden van de andere partij moeten altijd schriftelijk en expliciet worden afgewezen onder het (opnieuw) van toepassing verklaren van de eigen voorwaarden, lees de GWWO-voorwaarden.

De Algemene Voorwaarden (toelichting per artikel)

Artikel 1.
Gww-materieel

Hiermee wordt al het materieel bedoeld, dat gebruikt wordt door grond-, water- en wegenbouwbedrijven, met uitzondering van al dan niet zelfvarend materieel, dat wordt gebruikt in de natte waterbouw. Als voorbeelden kunnen worden genoemd schaftketen, gereedschapscontainers, bouwliften, hydraulische graafmachines, meetinstrumenten, autolaadkranen, betonpompen enz. Als bijlage treft u een lijst van materieel aan, die overigens niet uitputtend is.

Artikel 2.
Toepasselijkheid

Zoals hierboven reeds gesteld, gaan de Algemene Voorwaarden gelden zodra de overeenkomst is c.q. de bijzondere bepalingen zijn ondertekend. Bij het sluiten van de overeenkomst kunnen huurder en verhuurder afwijken van hetgeen is bepaald in de Algemene Voorwaarden.

Bij strijdigheid tussen de door partijen ingevulde bepalingen en de Algemene Voorwaarden, gaan eerstgenoemde bepalingen voor. Immers hetgeen partijen overeenkomen is toegesneden op de specifieke huurverhouding.

Artikel 3.
Huurprijs

3.1 Afhankelijk van de werkzaamheden die met het huurobject (een hydraulische kraan, een grondverzetmachine, maar bijvoorbeeld ook een trilplaatje) verricht moeten worden, kan het object voor een bepaalde tijd gehuurd worden: een paar uren, een paar dagen of een paar weken. De gewenste tijdseenheid kan in de overeenkomst worden aangegeven (bepaling 3). Per tijdseenheid wordt een prijs afgesproken. De overeenkomst biedt de mogelijkheid voor overuren/wacht- en verleturen een afwijkende prijs te bepalen.

Van verleturen is met name sprake bij onwerkbaar weer. Een dag kan onwerkbaar zijn als gevolg van regen, wind, temperatuur of de gevolgen van vorst.

Volgens de Uniforme Administratieve Voorwaarden (UAV) bijvoorbeeld kan een werkdag respectievelijk een halve werkdag als onwerkbaar worden beschouwd, wanneer daarop door omstandigheden buiten de aansprakelijkheid van de aannemer gedurende tenminste vijf werkuren, respectievelijk tenminste twee uren, door het grootste deel van de arbeiders of machines niet kan worden gewerkt (zie paragraaf 8.2 UAV en ook paragraaf 42.3).

3.2 Door het huren van materieel krijgt de huurder de beschikking over het huurobject en kan hij dit object tijdens de huurtermijn gebruiken op het moment dat dit hem schikt.

Op bepaalde dagen echter kan/mag er in Nederland niet gewerkt worden, zoals op zon- en feestdagen, zodat de huurder op die dagen wel de beschikking over het huurobject heeft, maar het object niet kan/mag gebruiken.

Aangezien ieder van tevoren weet dat deze dagen in de huurtermijn vallen, is het redelijk dat in de Algemene Voorwaarden is bepaald dat over deze niet-werkdagen geen huurprijs behoeft te worden betaald.

Ook in geval van schade aan het huurobject, waarbij het huurobject gerepareerd moet worden, is geen huurprijs verschuldigd, aangezien de huurder geen gebruik van het object kan maken. Dit laatste geldt niet wanneer de schade is ontstaan door opzet, grove schuld of nalatigheid van de huurder.

In 3.3, 3.4 en 3.5 staat vermeld welke kosten in de huurprijs begrepen zijn, respectievelijk welke kosten apart door de huurder moeten worden betaald. Hierbij is onderscheid gemaakt tussen bemand en onbemand materieel. Wanneer partijen een afwijkende kostenverdeling wensen te maken, kunnen zij dat op de overeenkomst onder bepaling 10 opnemen.

Tenzij partijen anders afspreken is “normale slijtage” in de huurprijs inbegrepen. In zijn algemeenheid is niet aan te geven wanneer van meer dan normale slijtage sprake is. Het is bijvoorbeeld gebruikelijk bij betoninstallaties vooraf een prijs per m3 af te spreken voor slijtage. Dit is ook het geval in de natte aannemerij voor bijvoorbeeld zandpompen. Indien er sprake zou zijn van (andere) extreme omstandigheden en bijzondere risico’s zou een dergelijke afspraak voor de hand liggen, mits dit aan de hand van een objectieve norm kan worden vastgelegd.

Artikel 4.
Veiligheid, gezondheid, milieu

In de Europese Unie en derhalve ook in Nederland ontstaat steeds meer regelgeving over de veiligheid van apparaten, instrumenten, machines enz., alsmede t.a.v. de effecten hiervan op de gezondheid en het milieu.

De huurder mag ervan uitgaan, dat het huurobject voldoet aan alle vereisten die in dit kader gebruikelijk zijn. Indien het huurobject niet aan deze vereisten blijkt te voldoen en met het huurobject schade wordt veroorzaakt, is de verhuurder hiervoor aansprakelijk. Door omstandigheden kan het noodzakelijk zijn aanvullende eisen aan het huurobject te stellen, bijvoorbeeld omdat gewerkt moet worden in verontreinigde grond. De huurder dient in dat geval deze eisen nader in de overeenkomst te specificeren. Men raadplege voor de keuringseisen het handboek Arbeidsmiddelen van de Stichting Arbouw.

Aan het bedienend personeel van de verhuurder mogen dezelfde eisen worden gesteld die de huurder wettelijk aan zijn eigen mensen dient te stellen.

Ook door de sector ontwikkelde certificatietrajecten e.d. kunnen resulteren in eisen die aan personeel en materieel mogen worden gesteld. Dit type eisen valt onder de werking van lid 3.

Artikel 5.
Huurtermijn

Zoals bepaald in artikel 3 van de Algemene Voorwaarden is de huurprijs verschuldigd over de gehele huurtermijn. Het is derhalve van belang de aanvang alsmede het einde van de huurtermijn goed vast te leggen. Om te voorkomen dat huur betaald moet worden over de dag van aanvoer, terwijl het huurobject pas aan het eind van de dag is geleverd en niet meer op die dag kan worden gebruikt, kan in de overeenkomst het tijdstip van aanvoer nader worden aangeduid.

Indien tijdens de uitvoering van het werk blijkt dat de huurtermijn verlengd moet worden, dan wel onderbroken en op een later tijdstip worden voortgezet, dient dit nader te worden overeengekomen. In de praktijk worden hierover veelal mondelinge afspraken gemaakt. Afgezien van het feit dat ook een mondelinge overeenkomst geldig is, verdient het aanbeveling e.e.a. schriftelijk vast te leggen om later bewijsproblemen te voorkomen.

Artikel 6.
Aanvoer huurobject

Uiteraard moet de verhuurder er voor zorgen dat het huurobject deugdelijk wordt aangevoerd en bruikbaar is voor de huurder.

Mocht het huurobject bij in gebruik name niet goed blijken te werken, dan moet de huurder dit melden aan de verhuurder. De huurder en de verhuurder kunnen vervolgens in onderling overleg bepalen, wat er met het huurobject moet gebeuren (reparatie, vervanging enz.).

Artikel 7.
Gebruik en instructie

De huurder dient het huurobject te gebruiken, voor het doel (de werkzaamheden) waarvoor hij het gehuurd heeft (bepaling 7 in de overeenkomst).

Het is dus niet de bedoeling dat de huurder het huurobject voor iets heel anders gebruikt, aan anderen uitleent, in gebruik geeft of doorverhuurt, tenzij hij daarvoor schriftelijk toestemming heeft gekregen van de verhuurder. Deze schriftelijke toestemming is essentieel. Immers, indien bijvoorbeeld een onderhuurder schade toebrengt aan het huurobject en de verhuurder geen toestemming voor onderhuur heeft verleend, is de schade voor rekening van de huurder. Door de verplichting van het verlenen van toestemming kan de verhuurder bovendien enig zicht houden op zijn materieel.

Ter verduidelijking van de begrippen “normaal gebruik” en “dagelijks onderhoud” kunnen de volgende definities gebruikt worden:

-
normaal gebruik: gebruik in overeenstemming met de bedieningsvoorschriften, het gebruiksdoel en de capaciteit van het materieel, zoals door de verhuurder kenbaar is gemaakt, of al bekend was bij de huurder.

-
dagelijks onderhoud: de door de verhuurder voorgeschreven routinematige controle, reiniging en onderhoud van het materieel ter voorkoming van slecht, onjuist en onveilig functioneren.

Bij bemand materieel moet van een nauwkeurige instructie sprake zijn en moet er zo nodig voor worden gezorgd dat het bedienend personeel goed wordt begeleid. Het huurobject en het personeel samen vormen een instrument van de uitvoering. De verhuurder noch zijn personeel zijn gehouden geheel zelfstandig een werk tot stand te brengen. Daarvoor is de figuur van (onder-) aanneming van werk meer geschikt.

Artikel 8.
Schade aan het huurobject

Schade aan het huurobject dient terstond aan de verhuurder gemeld te worden, opdat onmiddellijk actie ondernomen kan worden. E.e.a. heeft o.a. betekenis voor de betaling van de huurprijs (zie artikel 3 lid 2).

Artikel 9.
Aansprakelijkheid voor de schade aan het huurobject

9.1 Wie is aansprakelijk voor de schade aan het onbemande huurobject? Aansprakelijk betekent: wie kan hiervoor worden aangesproken, wie moet betalen (niet te verwarren met: wie is de schuldige).

Vaak wordt uitgegaan van het feit dat degene die schade veroorzaakt de reparatie/vervanging betaalt. In de onderliggende voorwaarden is uitgegaan van het volgende:

De verhuurder, die (meestal) eigenaar is van de verschillende huurobjecten, is degene die het meeste belang heeft bij het wel en wee van het huurobject. Hij is ook degene die het meeste belang heeft bij het verzekeren, dan wel het opnemen van een voorziening in de jaarrekening voor cascoschade. Bovendien zal hij bij aanwezigheid van meerdere objecten goedkoper kunnen verzekeren dan de huurder.

Met inachtneming van het voorgaande is derhalve bepaald dat de verhuurder in beginsel aansprakelijk is voor cascoschade. De huurder zal slechts aansprakelijk zijn voor schade welke niet gedekt is op de Beurspolis voor Landmaterieel 1991, alsmede voor schade die ontstaat door opzet of grove schuld.

Een verplichting tot het sluiten van een cascoverzekering is in de Algemene Voorwaarden niet vastgelegd, aangezien men in de verhuurderswereld niet altijd een cascoverzekering heeft of wenst te hebben. Dit laat echter onverlet de aansprakelijkheid als hierboven omschreven.

9.2 Ingeval van bemande verhuur mag de huurder uitgaan van de deskundigheid van de bemanning. De huurder heeft met het huurobject sec niets te maken en kan dan ook redelijkerwijs niet aansprakelijk gesteld worden voor schade hieraan.

9.3 Artikel 4.1 van de Algemene Voorwaarden verplicht de verhuurder er voor in te staan, dat het huurobject aan alle geldende veiligheids-, gezondheids- en milieueisen voldoet; zo niet dan is de verhuurder aansprakelijk voor de daaruit voortvloeiende schade.

Artikel 10.
Aansprakelijkheid voor schade aan derden

10.1 Tijdens de uitvoering van het werk kan ook schade toegebracht worden aan een derde of aan diens eigendommen. In deze Algemene Voorwaarden (artikel 11) is de verhuurder verplicht een verzekering te sluiten die deze schade dekt en waarop de huurders zijn meeverzekerd.

De huurder is bij onbemande verhuur aansprakelijk voor de schade die uitgesloten is op de polis van de aansprakelijkheidsverzekering.

10.2 Bij bemande verhuur heeft de huurder, zoals reeds gesteld, geen invloed op het huurobject. De aansprakelijkheid voor niet op de polis gedekte schade blijft derhalve bij de verhuurder.

10.3 Artikel 4.1 van de Algemene Voorwaarden verplicht de verhuurder er voor in te staan, dat het huurobject aan alle geldende veiligheids-, gezondheids- en milieueisen voldoet; zo niet, dan is verhuurder aansprakelijk voor de daaruit voortvloeiende schade.

10.4 Degene die gaat graven doet er in de meeste gevallen verstandig aan zich er van te vergewissen dat er zich ter plaatse geen kabels, buizen en andere leidingen onder de grond bevinden. Bij een overeenkomst van huur en verhuur moet er van worden uitgegaan dat dit de verhuurder is. In de praktijk komt het er op neer dat hierover alleen voldoende zekerheid kan worden verkregen via een melding aan het Kabels en Leidingen Informatie Centrum (KLIC). De verhuurder is daarvoor verantwoordelijk.

Deze Klic’s zijn bereikbaar onder de volgende telefoonnummers:

Klic Noord:
0512 51 58 58

Klic Oost:
038 332 70 90

Klic West:
06 8300

Klic Zuid:
073 549 54 95

Aan een en ander doet niet af dat volgens de UAV de directie vóór de aanvang van het werk een bouwbespreking dient te beleggen met de aannemer en de leidingbeheerders, waarbij de aannemer wordt ingelicht omtrent de ligging van de zich in of nabij het werk en het werkterrein bevindende ondergrondse kabels en leidingen en waarbij wordt vastgesteld wat daarmee moet geschieden (zie paragraaf 5, eerste lid UAV).

Verdeling aansprakelijkheid samengevat

Ter verduidelijking van de artikelen 9 en 10 volgt hierna een schematische weergave van wie aansprakelijk is voor cascoschade, dan wel schade aan derden in geval van verhuur van bemand en onbemand materieel.

Wie is aansprakelijk?

schade
casco
derden

materieel
verhuurder (art. 9.2)
verhuurder (art.10.2)

bemand
verhuurder voorzover
verhuurder: voorzover gedekt

gedekt op Beurspolis
op aansprakelijkheidsverzekering

(art. 9.1)
van art. 11 (art. 10.1)

onbemand
huurder: voor zover niet
huurder: voor zover niet gedekt

gedekt op Beurspolis
op aansprakelijkheidsverzekering

(art. 9.1)
van art. 11 (art. 10.1).

Artikel 11.
Aansprakelijkheidsverzekering

11.1 Zoals in de toelichting bij artikel 10 lid 1 genoemd moet de verhuurder een aansprakelijkheidsverzekering tegen schade aan derden afsluiten, waarop de huurders zijn mee verzekerd, alsmede “de gebruikers te goeder trouw”; dit zijn de andere gebruikers van het huurobject, voor wie de verhuurder schriftelijke toestemming heeft verleend (zie artikel 7 lid 1 en de toelichting daarop).

Onder de aandachtsstreepjes van artikel 11 lid 1 staan de soorten schade genoemd, die derden kunnen oplopen, alsmede de oorzaken daarvan.

In het algemeen hebben bedrijven reeds een aansprakelijkheidsverzekering. Deze verzekering geldt voor al het materieel, klein materieel niet uitgezonderd, dat door het bedrijf gebruikt wordt, en wordt niet per huurobject gesloten. In het uitzonderingsgeval dat het bedrijf nog geen aansprakelijkheidsverzekering heeft, is het bedrijf verplicht deze verzekering in geval van verhuur af te sluiten. Ook dan geldt de verzekering niet alleen voor het huurobject (op grond van deze Algemene Voorwaarden), maar voor al het materieel.

11.2 De minimumdekking van de verzekering dient per gebeurtenis ƒ 5 miljoen te bedragen.

11.3 Rijdende kranen en andere motorvoertuigen die als huurobject worden verhuurd, moeten uiteraard voldoen aan de eisen van de Wet Aansprakelijkheidsverzekering Motorvoertuigen.

11.4 De polis van de aansprakelijkheidsverzekering kan door de huurder opgevraagd worden om te zien welke risico’s hij loopt. Deze risico’s kunnen eventueel door de huurder zelf verzekerd worden.

Artikel 12.
Afvoer huurobject

In bepaling 8 van de overeenkomst kan aangegeven worden wie voor het vervoer van het huurobject zorg draagt. Ongeacht de persoon die het vervoer verzorgt, dient het huurobject aan het eind van de huurtermijn in dezelfde staat als waarin het is aangeleverd gereed te staan voor vervoer.

Artikel 13.
Betaling

In beginsel dient de huurder binnen 30 dagen na factuurdatum te betalen. Indien de huurder en verhuurder een afwijkende betalingsperiode wensen, kunnen zij dit onder bepaling 10 van de overeenkomst opnemen.

13.3 De nieuwe bepaling van artikel 13.3 is opgenomen omdat bij het huren van bemand materieel moet worden uitgegaan van inlening van personeel volgens de WAADI. Als huurder kan men hiervoor aansprakelijk worden gesteld. Bij huur wordt gewerkt onder leiding en toezicht van de huurder/inlener. Dit in afwijking van onderaanneming. De aansprakelijkheid van de huurder omvat de afdracht van premies en belastingen en ook BTW.

Artikel 14.
Rente en boete

Indien de huurder de betalingstermijn zonder te betalen heeft laten verlopen, vervolgens een aanmaning ontvangt, waarin staat, dat hij binnen bijv. 30 dagen moet betalen en hij betaalt binnen die 30 dagen nog niet, dan moet hij over dat hele bedrag wettelijke rente betalen. Deze wordt bij Algemene Maatregel van Bestuur vastgesteld door het Ministerie van Justitie.

In de afgelopen jaren bedroeg de wettelijke rente:

- per 1 - 1 - 1995: 8%

- per 1 - 1 - 1996: 7%

- per 1 - 7 - 1996: 5%

- per 1 - 1 - 1998: 6%

- per 1 - 1 - 1999: 6%

Op dat moment is “de vordering opeisbaar”; wat de verhuurder van de huurder (met name de huurprijs) nog moet ontvangen, mag dan in rechte (= voor de Kantonrechter of de Rechtbank) opgeëist worden. Als de huurder na de tweede aanmaning om de huurprijs en de wettelijke rente te betalen opnieuw in gebreke blijft, wordt nog een boeterente opgelegd van 2%.

Artikel 15.
Opzegging en ontbinding

15.1 Aangezien het hier doorgaans overeenkomsten betreft, die geen lange looptijd hebben, is de opzegtermijn voor de huurder op één week gesteld.

Echter afhankelijk van de huurtermijn kunnen partijen een afwijkende opzegtermijn overeenkomen (bepaling 9 van de overeenkomst).

N.B.: Niets invullen op de overeenkomst ten aanzien van de opzegtermijn betekent niet dat er geen opzegtermijn is, maar dat artikel 15 lid 1 van toepassing blijft (opzegtermijn: één week).

15.2 Indien de verhuurder het huurobject niet in deugdelijke staat heeft aangevoerd, of het huurobject niet bedrijfsklaar blijkt te zijn, dan mag de huurder het contract zonder meer ontbinden.

15.3 Ook de verhuurder mag het contract ontbinden, indien de huurder zijn verplichtingen niet nakomt; de verhuurder mag het huurobject dan weghalen, nadat hij de huurder hiervan in kennis heeft gesteld.

Artikel 16.
Geschillen

16.1 Voor bedrijven, die (ook) met het buitenland zaken doen, is bepaald dat op deze overeenkomst en Algemene Voorwaarden het Nederlands Recht van toepassing is.

16.2 Indien een geschil niet tussen partijen kan worden opgelost, is een procedure bij de gewone rechter mogelijk. Afhankelijk van het soort vordering alsmede de hoogte van de vordering kunnen partijen (maar ook slechts één partij) hun geschil voorleggen aan de Kantonrechter dan wel bij de Rechtbank. De grens voor de behandeling bij de Kantonrechter ligt bij ƒ 10.000,-.

Het begrip “bevoegde Nederlandse rechter” staat tegenover arbiters of bindend adviseurs, die op grond van hun bijzondere kennis, bijv. in de bouw, mogen oordelen over bijzondere geschillen (bouwgeschillen). Hierbij dient wel opgemerkt te worden dat het berechten van geschillen door bijzondere rechters altijd uitdrukkelijk door partijen moet worden overeengekomen.

Daarnaast wordt er op gewezen dat een dreigend geschil - zonder dat van een definitieve beslechting kan worden gesproken - ook kan worden voorgelegd aan een bemiddelaar (mediator), zoals bijvoorbeeld geregeld in het reglement van het Nederlands Mediation Instituut.

Duurcontracten

Op een aparte modelovereenkomst zijn enkele bepalingen opgenomen in verband met langdurige contracten.

Duidelijk dient de periode te worden aangegeven, waarbinnen het in een bijlage vermelde materieel gehuurd wordt. Het verdient aanbeveling per huurtermijn het type huurobject, de lengte van de huurtermijn, de binnen de termijn vallende vrije dagen en reparatietijd, het aantal over-, verlet- en wachturen alsmede eventuele vervoerskosten te registreren, een en ander op een tussen partijen overeen te komen wijze. Op basis van deze registratie kan dan ook (periodiek) de afrekening plaatsvinden.

Tot slot nog een opmerking over de huurprijs. Hierboven is reeds gesteld dat deze prijzen vooraf duidelijk overeengekomen dienen te worden Gewezen wordt op het feit dat deze overeenkomst geen risicoregeling bevat. Wanneer een contract voor een langere periode wordt afgesloten en verwacht wordt dat binnen die periode kostenstijgingen zullen optreden, zou een bepaling - waarin de verhuurder zich het recht voorbehoudt dergelijke wijzigingen met de huurder te verrekenen - overwogen kunnen worden.

Gedeponeerd ter griffie van de arrondissementsrechtbank te ‘s-Gravenhage op 24 december 1999.

 Contractvorming

© Bouwend Nederland december 2005

