
Nr. 4 juli/augustus 2017 239Tijdschrif t voor HUURRECHT BEDRIJFSRUIMTE

Knelpunten in het huurrecht
van 290-bedrijfsruimte,
bezien vanuit de verhuurder

mr. M. Van Schie en mr. A.J. Le Grand1

De afgelopen jaren zijn er veel ontwikkelingen
geweest op het gebied van (de verhuur van) win-
kelruimte. De technologische en economische ont-
wikkelingen en het snel veranderende consumen-
tengedrag raken de belangen van stakeholders in
en buiten de markt. Niet alleen de winkeliers en
de winkeleigenaren hebben te maken met grote
veranderingen, maar bijvoorbeeld ook gemeenten.
Daarnaast geldt de detailhandel als een belangrijke
economische sector in Nederland.2
Het ministerie van Economische Zaken, betrokken
organisaties en marktpartijen zijn enkele jaren
geleden met elkaar in gesprek gegaan met als doel
om de detailhandel toekomstbestendig te maken.
Alle betrokken partijen hebben op 15 maart 2015
de zogenaamde Retailagenda ondertekend, waarin
afspraken zijn neergelegd om dat doel te bereiken.3
Een aantal afspraken van de Retailagenda houdt
verband met het huurrecht en partijen hebben ge-
keken hoe deze afspraken juridisch konden wor-
den vormgegeven. Er is gesproken over het sluiten
van een convenant met daarin juridisch afdwing-
bare afspraken over huurrechtelijke onderwerpen.
Partijen zijn er echter niet in geslaagd om te komen
tot overeenstemming over dit convenant.
Het 'vastlopen' van de Retailagenda is voor ons de
aanleiding geweest om wederom kritisch te kijken
naar het huidige huurrecht voor 290-bedrijfsruim-
te. Welke problemen komen wij vanuit verhuur-
dersperspectief in de praktijk tegen? En: hoe kan
dit anders? In deze bijdrage zullen wij op vragen
met betrekking tot de duur en de opzegging van
de huurovereenkomst, de huurprijsaanpassing en
de indeplaatsstelling ingaan. Daarbij stellen wij
graag voorop dat deze bijdrage geen limitatieve op-
somming is van de problemen noch van de oplos-
singen. Het biedt hopelijk wel aanleiding voor het

1. Marieke van Schie en Anne Le Grand zijn advocaat bij
Lexence N.V. te Amsterdam.

2. In totaal bedroeg het aantal banen in de sector bijna
870 duizend in 2015. De productie in de detailhandel
(in bruto toegevoegde waarde) bedroeg in 2015 onge-
veer 23,5 miljard euro, waarmee de sector goed is voor
bijna 4% van de economie. Bronnen: UWV 'Detailhan-
del Arbeidsmarktupdate' 29 december 2016 en Detail-
handel.info.

3. http://www.rijksoverheid.nl/nieuws/2015/03/17/re-
tailagenda-meer-kansen-voor-winkeliers.html.

voortzetten c.q. heropenen van het debat over 'ons'
huurrecht.

1. Opzegging/termijnbescherming

1.1. Achtergrond en wettelijk kader

De huidige regeling vindt zijn oorsprong in de jaren
'60. Destijds was de gedachte dat de winkelier, als
middenstander, voor zijn nering sterk af hankelijk
was van de plek van zijn winkel en dat hij een be-
paalde termijn nodig had om zijn investeringen
in de bedrijfsruimte af te schrijven. Men wenste
een regeling waarbij de huurder de mogelijkheid
kreeg zijn bedrijf langdurig – vanwege zijn af han-
kelijkheid van zijn klanten en ter voorkoming van
verplaatsings- en herinrichtingskosten – vanuit
dezelfde plek kon uitoefenen om zo zijn investerin-
gen terug te verdienen. De kleine huurder moest
middels een gegarandeerde huurperiode worden
beschermd, zodat hij in het pand zou investeren
en die investering zou kunnen terugverdienen.
Voor een uitgebreidere toelichting op de ontstaans-
geschiedenis van afdeling 7.4.6 BW verwijzen wij
naar Evers en Kinderman.4
Vanwege de hiervoor beschreven achtergrond
hebben partijen bij de (ver)huur van 290-bedrijfs-
ruimte niet de vrijheid om zelf de duur van de
overeenkomst te bepalen. De wet gaat uit van een
eerste huurtermijn van minimaal vijf jaar, waarna
verlenging met nogmaals vijf jaar volgt, behoudens
opzegging door huurder en/of verhuurder.5 Na tien
jaar wordt de huurovereenkomst voor onbepaalde
tijd voortgezet, tenzij partijen iets anders overeen-
komen. Partijen hebben slechts beperkt de moge-
lijkheid om een kortere eerste huurtermijn overeen
te komen.6 In de praktijk wordt veelal gekozen voor
een huurovereenkomst voor de duur van vijf plus
vijf jaren.

4. Voor een uitgebreide toelichting van de ontstaans-
geschiedenis van afdeling 7.4.6 BW, zie o.a.: M.F.A.
Evers, Huurrecht bedrijfsruimten, Deventer: Kluwer
2011, p. 1-8 en J.A. Kinderman, Huur van bedrijfsruim-
ten, Zutphen: Paris 2014, hoofdstuk 2.

5. Art. 7:292 BW.
6. Voor de huurovereenkomst van twee jaar of korter,

zie art. 7:301 BW.

240 Nr. 4 juli/augustus 2017Tijdschrif t voor HUURRECHT BEDRIJFSRUIMTE

Knelpunten in het huurrecht van 290-bedrijfsruimte, bezien vanuit de verhuurder

Willen partijen van de opzegging/termijnbescher-
ming ten nadele van de huurder afwijken, dan
kunnen zij voor een van de wet afwijkend beding
op grond van art. 7:291 lid 2 BW goedkeuring aan
de rechter vragen. Wij komen op deze goedkeuring
hierna nog terug.
Bij een eerste huurtermijn van vijf jaar of langer
kan de verhuurder de huurovereenkomst welis-
waar opzeggen, maar daarmee eindigt de huur-
overeenkomst niet. Als de huurder niet instemt
met de beëindiging, blijft de huurovereenkomst
van kracht tot de rechter onherroepelijk over de
beëindiging heeft beslist.7 Bovendien heeft de ver-
huurder bij opzegging tegen het einde van de eerste
huurtermijn slechts twee opzeggingsgronden, te
weten de slechte bedrijfsvoering van de huurder
dan wel dringend eigen gebruik. Als er sprake is
van rechtsopvolging binnen de eerste huurtermijn,
heeft de verhuurder-rechtsopvolger bovendien een
wachttijd van drie jaar als hij een beroep wenst
te doen op de opzeggingsgrond dringend eigen ge-
bruik tegen het einde van de eerste huurtermijn.
Indien de verhuurder wenst op te zeggen tegen het
einde van het tiende huurjaar of tegen een later mo-
ment, heeft hij naast de twee voornoemde gronden
nog drie extra opzeggingsgronden.8

1.2. Praktijk

In de praktijk leidt deze termijn- en opzeggingsbe-
scherming tot diverse problemen. Neem bijvoor-
beeld de situatie van een sterk verouderd winkel-
centrum. De eigenaar wil het winkelcentrum door
middel van renovatie weer toekomstbestendig ma-
ken. Hij is ook bereid om voor deze renovatie aan-
zienlijke investeringen te doen. Het winkelcentrum
zal niet alleen grondig worden verbouwd. Om aan
de vraag van de consument te voldoen is het nood-
zakelijk dat ook de branchering wordt aangepast.
De eigenaar zegt daarom de betreffende huurover-
eenkomsten op, maar de huurders stemmen niet in
met de beëindiging. Er volgt een lange gerechtelijke
procedure. De rechter wijst de beëindigingen uit-
eindelijk toe, maar verklaart de vonnissen niet uit-
voerbaar bij voorraad. De huurders gaan in hoger
beroep, met als gevolg dat partijen wederom veel
tijd en geld kwijt zijn.
Bij een dergelijke beëindigingsprocedure loopt het
renovatieproject vaak aanzienlijke vertraging op,
met alle schade van dien. Bovendien is het niet
zeker of een rechter uiteindelijk daadwerkelijk de
beëindiging van de huurovereenkomsten toewijst.
Deze factoren kunnen een verhuurder er zelfs van
weerhouden om het winkelcentrum te vernieuwen.
Met verloedering van het centrum tot gevolg, waar-
van de huurders nadelige gevolgen zullen onder-
vinden: er zal minder publiek komen, waardoor er
minder geld uitgegeven wordt en de omzet van de
huurder daalt, waardoor hij minder verdient.

7. Art. 7:295 BW.
8. Art. 7:296 BW.

Een ander probleem waar verhuurders tegenaan
lopen in geval van een herontwikkeling die over
bijvoorbeeld drie jaar zal plaatsvinden is het vol-
gende. De verhuurder kan die leegstaande ruimten
niet verhuren voor drie jaar met de zekerheid dat
de huurovereenkomst na die drie jaar ook daad-
werkelijk eindigt zonder dat de tussenkomst van de
rechter is vereist, tenzij partijen van de rechter op
grond van art. 7:291 lid 2 BW goedkeuring krijgen
voor een dergelijk beding. De gang naar de rechter
vergt weer tijd en kosten en de goedkeuring zal niet
altijd verkregen worden. We komen nog op dit punt
terug.
Het voorgaande speelt natuurlijk ook als een ver-
huurder een solitair pand (op termijn) wil renove-
ren. Als de renovatie binnen twee jaar plaatsvindt,
doen voorgaande problemen zich niet voor. Dan
kan een huurovereenkomst voor de duur van twee
jaar of korter ex art. 7:301 lid 1 BW worden gesloten.
Partijen zijn in dat geval vrij in het maken van af-
spraken met betrekking tot het beëindigen van de
huurovereenkomst. Er kan bijvoorbeeld afgespro-
ken worden dat de huurovereenkomst van rechts-
wege eindigt op een bepaald moment.
Verhuurders hebben behoefte aan minder vergaan-
de opzeg/termijnbescherming en f lexibiliteit. Van
de kant van huurders wordt vaak aangevoerd dat
deze f lexibiliteit al wordt geboden door de wet. Art.
7:291 lid 2 BW biedt inderdaad de mogelijkheid om
voor contractuele bedingen die ten nadele van de
huurder afwijken van titel 4 afdeling 6 goedkeu-
ring aan de rechter te vragen. Die goedkeuring
wordt gegeven als het beding de rechten van de
huurder niet wezenlijk aantast of als de maatschap-
pelijke positie van de huurder in vergelijking met
die van de verhuurder zodanig is dat hij de bescher-
ming van afdeling 6 in redelijkheid niet behoeft. In
geval van een grote (internationale) professionele
huurder of een winkelketen wordt over het alge-
meen goedkeuring verleend aan het afwijkende be-
ding. Bij een kleine huurder wordt het lastiger. Als
de huurder op enige wijze wordt gecompenseerd
voor een nadelige bepaling, kan dat met zich bren-
gen dat de goedkeuring wordt verleend. Echter, in
lang niet alle gevallen wordt goedkeuring verleend.
Alternatief is dan dat partijen in onderling overleg
een regeling treffen. Dat is makkelijker gezegd dan
gedaan.
In de praktijk blijkt dat het beëindigen van een
huurovereenkomst dan ook erg lastig is als de
huurder daar niet aan mee wil werken. Wij kunnen
ons dan ook niet vinden in de bewering van huur-
ders en hun belangenbehartigers dat de wet al vol-
doende f lexibiliteit biedt. Wat ons betreft moet de
huidige opzeggingsbescherming dan ook zodanig
aangepast worden dat de belangen van verhuurder
én huurder meer in balans komen. Dit is geen nieu-
we gedachte, maar wel eentje die weer zeer actueel
is.

Nr. 4 juli/augustus 2017 241Tijdschrif t voor HUURRECHT BEDRIJFSRUIMTE

Knelpunten in het huurrecht van 290-bedrijfsruimte, bezien vanuit de verhuurder

1.3. Aanbevelingen

De vergaande bescherming van huurders is ge-
stoeld op een gedachte die wat verhuurders betreft
sterk verouderd is en in deze tijd niet meer reëel
is. In het huidige economisch klimaat moeten ver-
huurders en huurders zich kunnen aanpassen aan
de veranderende behoefte van de consument. Dat
vereist – tot op zekere hoogte – f lexibele contracten.
In onze aanbeveling blijft het huidige systeem
van termijnbescherming ongewijzigd: de eerste
huurtermijn bedraagt minimaal vijf jaar, daarna
volgt een verlenging naar in elk geval 10 jaar. Spre-
ken partijen voor de periode daarna niets af, dan
wordt de huurovereenkomst voor onbepaalde tijd
voortgezet. Partijen kunnen uiteraard ook over-
eenkomen dat het gebruik van het gehuurde na 10
jaar voor een bepaalde termijn wordt voortgezet.
De mogelijkheid van een huurovereenkomst voor
twee jaar of korter te sluiten blijft gehandhaafd.
Wensen partijen een huurovereenkomst te sluiten
met een duur van langer dan twee jaar, maar korter
dan vijf jaar, dan zou wat ons betreft het huidige
systeem waarin ingevolge art. 7:291 lid 2 BW voor
van de wet afwijkende bedingen goedkeuring aan
de rechter wordt gevraagd, gehandhaafd kunnen
worden. Overigens zou wat ons betreft nog duidelij-
ker moeten worden geformuleerd dat de toetsings-
gronden alternatief zijn en niet cumulatief.
Verhuurder en huurder kunnen de huurovereen-
komst schriftelijk opzeggen tegen het einde van
de eerste termijn. Daarbij dienen partijen een op-
zegtermijn van ten minste 12 maanden in acht te
nemen. Om meer f lexibiliteit te creëren geldt, an-
ders dan in het huidige systeem, dat de verhuurder
bij zijn opzegging geen opzeggingsgronden hoeft
aan te voeren. De huidige (beperkte) wettelijke
opzeggingsgronden werken belemmerend. Een
open norm doet recht aan de belangen van zowel
verhuurder als huurder. Als de verhuurder opzegt
tegen het einde van de eerste huurtermijn én deze
termijn is korter dan 10 jaar, dan komt de huur-
overeenkomst niet te eindigen als de huurder daar
niet mee instemt. De opzegging van de verhuurder
wordt dan door de rechter getoetst op grond van
een algemene belangenafweging. Bij deze belan-
genafweging dienen alle belangen van partijen te
worden meegewogen. Bijvoorbeeld of verhuurder
een aanbod heeft gedaan voor een beëindigings-
vergoeding of een huurovereenkomst voor een
vervangende bedrijfsruimte. Als de huurder wil dat
de verhuurder hem in geval van beëindiging een
redelijke vergoeding voor verhuis- en inrichtings-
kosten betaalt, moet daartoe een reconventionele
vordering worden ingesteld. Dat past wat ons be-
treft beter in het wettelijke systeem. Denk daarbij
aan huurprijsvermindering ex art. 7:207 BW. Het
gaat dan niet om een volledige schadeloosstelling,
maar om een tegemoetkoming in de verhuis- en
herinrichtingskosten, zoals we dat nu ook kennen.
Wat ons betreft wordt in de wet echter nadrukke-
lijker uitgewerkt welke posten voor vergoeding in
aanmerking komen en welke uitgangspunten gel-
den bij de bepaling van de hoogte van de tegemoet-

koming. Te vaak komt het voor dat een huurder
van een kleine winkel meent aanspraak te kunnen
maken op een vergoeding van enkele tonnen, ter-
wijl dit volstrekt niet reëel is. Hierdoor is het heel
moeilijk om in der minne tot een regeling te komen.
Net als in het huidige systeem kan een gang naar de
rechter voorkomen worden door een beëindigings-
overeenkomst te sluiten, waarbij bijvoorbeeld een
afspraak over een tegemoetkoming in de verhuis-
en herinrichtingskosten en/of een alternatieve lo-
catie worden vastgelegd.
In het geval dat de huurovereenkomst 10 jaar of
langer heeft geduurd, komt de huurovereenkomst
door de opzegging van de verhuurder op een ter-
mijn van ten minste twaalf maanden tegen het
einde van de lopende huurtermijn te eindigen, ook
indien de huurder daar niet mee instemt en heeft
de huurder geen recht op een tegemoetkoming in
de verhuis- en herinrichtingskosten. Die worden
geacht te zijn terugverdiend.
Daarnaast blijft het dwingend en semi-dwingend
recht van titel 4 van boek 7 van het Burgerlijk
Wetboek alleen gehandhaafd gedurende de eerste
10 huurjaren. Als de huurovereenkomst langer dan
10 jaar loopt, dan worden deze wettelijke huurbe-
palingen van regelend recht en kan er ten nadele
van huurder worden afgeweken zonder dat partijen
daarvoor goedkeuring bij de rechter hoeven te vra-
gen. Als partijen een eerste huurtermijn van langer
dan 10 jaar zijn overeengekomen, dan geldt even-
eens dat de wettelijke huurbepalingen na het tiende
huurjaar van regelend recht zijn. Partijen kunnen
dan ook bij aanvang van de huurovereenkomst af-
spreken dat bijvoorbeeld de wettelijke regeling met
betrekking tot de indeplaatsstelling na het tiende
huurjaar komt te vervallen. Het is denkbaar dat par-
tijen na een periode van 10 jaar (of langer) een nieu-
we huurovereenkomst met nieuwe termijnen willen
sluiten voor het gehuurde. Alsdan geldt eveneens dat
de wettelijke bepalingen van regelend recht zijn. Het
moet uiteraard wel gaan om een feitelijke voortzet-
ting van de reeds bestaande huurovereenkomst.
Bovengenoemde aanbevelingen achten wij niet al-
leen wenselijk, maar ook acceptabel als gekeken
wordt naar de oorspronkelijke gedachte dat een
huurder slechts gedurende een beperkte periode
hoeft te worden beschermd om zijn investeringen te-
rug te kunnen verdienen. Daar komt bij dat een sys-
teem van eindige huurcontracten in het buitenland
wordt gehanteerd. Buiten Nederland is het heel ge-
bruikelijk dat een huurovereenkomst voor winkel-
ruimte daadwerkelijk eindigt aan het einde van de
overeengekomen duur. Huurders hebben daar hun
businesscase op gebouwd en hebben er dan ook geen
enkele moeite mee om af te spreken dat de huurover-
eenkomst na een aantal jaren van rechtswege ein-
digt zonder dat opzegging is vereist.9

9. Dit is onder meer mogelijk in België, Engeland, Duits-
land, zie o.a. G.M. Kerpestein, Huurrecht Bedrijfsruim-
te, Den Haag: Sdu Uitgevers B.V. 2014, hoofdstuk 10.16.
Zie ook J.A. Kinderman, Huur van bedrijfsruimten, Zut-
phen: Paris 2014 hoofdstuk 5.16.

242 Nr. 4 juli/augustus 2017Tijdschrif t voor HUURRECHT BEDRIJFSRUIMTE

Knelpunten in het huurrecht van 290-bedrijfsruimte, bezien vanuit de verhuurder

2. Huurprijsaanpassing

2.1. Wettelijk kader en achtergrond

Partijen zijn vrij om gedurende de huurovereen-
komst een nieuwe huurprijs overeen te komen.
Daarnaast hebben zowel verhuurder als huurder
een wettelijke bevoegdheid om de huurprijs aan te
(laten) passen. Op grond van art. 7:303 BW kan een
partij aanpassing van de huurprijs vorderen na af-
loop van de overeengekomen bepaalde duur en in
alle andere gevallen steeds na verloop van tenmin-
ste vijf jaar nadat de laatste huurprijsherziening is
ingegaan c.q. in rechte is gevorderd. De wet gaat uit
van een berekening door middel van referentiehu-
ren: de huurprijs wordt aangepast op basis van het
gemiddelde van de geldende huurprijzen van verge-
lijkbare bedrijfsruimten ter plaatse, genomen over
een periode van vijf jaar voorafgaande aan de dag
van het instellen van de vordering.
Het systeem van referentiehuren is in de jaren '70
ontstaan. Op dat moment gold als wettelijke verge-
lijkingsmaatstaf de huurprijs van vergelijkbare be-
drijfsruimte ter plaatse, zonder referentieperiode.
In die jaren was er sprake van een f linke stijging
van de huurprijzen en dit had dan ook direct effect
op de huurprijzen van lopende contracten die door
de rechter in een procedure werden gewijzigd. De
wetgever achtte grote huurprijsschommelingen
echter niet wenselijk. Met het invoeren van een sys-
teem van referentiehuren werd een dempend effect
op de huurprijzen gecreëerd. In de periode daarna
zijn vaak discussies gevoerd over deze wettelijke re-
geling, hetgeen ook heeft geleid tot voorstellen die
een wijziging van het systeem beoogden.10 In het
huidige huurrecht heeft de wetgever vastgehouden
aan de wens de huurder te beschermen tegen al te
fikse huurverhogingen.

2.2. Praktijk

In de praktijk kunnen er grote verschillen ont-
staan tussen de zogenaamde 303-huurprijs en de
markthuurprijs. Dit leidt tot een aantal ongewenste
effecten. Wij nemen weer de hiervoor geschetste
casus van het verouderde winkelcentrum tot uit-
gangspunt. Zowel de huurder, verhuurder, als de
overige belanghebbenden zijn het erover eens dat
er moet worden ingegrepen om het winkelcentrum
uit het slop te trekken. Vaak wordt de eigenaar aan-
gekeken om investeringen te doen in het winkel-
centrum. Het is echter diezelfde eigenaar die meer
dan eens in beginsel weinig terug ziet van zijn in-
vesteringen. Voor de verhuurder duurt het nog
jaren voordat hij een verhoogde huurstroom kan
realiseren. Immers, als de huurder geen nieuwe ho-
gere huurprijs wil afspreken, zal op basis van het
huidige systeem de huurprijs voor bestaande huur-
overeenkomsten worden berekend op basis van de
huurprijzen gedurende de vijf jaar daarvoor. Dit

10. Onder meer Kamerstukken II 1994/95, 24150, 1-2, p. 5.

terwijl de huurder bij een geslaagde kapitaalinjectie
direct van een beter functionerend winkelcentrum
profiteert. Eén van de beoogde effecten is immers
een verhoogde omzet en winst voor de huurder. Een
en ander leidt er dan ook toe dat verhuurders soms
af zien van de nodige innovatie of slechts beperk-
te investeringen doen. Geen van de partijen heeft
daar baat bij: de kwaliteit van het winkelcentrum
gaat steeds verder achteruit, het winkelend publiek
wijkt uit naar overige winkelgebieden, de huurder
ziet zijn omzet steeds verder teruglopen, er ontstaat
leegstand, enzovoorts.
Daarnaast verhindert het huidige systeem de ver-
huurder ook om een specifiek huurprijzenbeleid
te voeren. Als de verhuurder een aantal minder
kapitaalkrachtige huurders in een winkel- en ho-
recagebied wil faciliteren door een relatief lage
huur te vragen, wordt hij daar bij een toekomstige
huurprijsherziening indirect voor 'gestraft'. De la-
gere huurprijzen zullen immers meewegen bij het
bepalen van de referentiehuur voor andere winkel-
of horecaruimten in de omgeving, waardoor die re-
ferentiehuur vervolgens lager uitvalt.
Verder blijkt dat het huidige systeem van huur-
prijsaanpassing ertoe leidt dat huurders zich in
sommige gevallen in de plaats laten stellen in ruil
voor betaling van een deel van het verschil tussen
de referentiehuur en de markthuur. Op die manier
behalen zij financieel voordeel, terwijl de verhuur-
der niets van dit voordeel terug ziet.
Voorts blijkt in de praktijk dat met name interna-
tionale winkelketens vaak een financieel plaatje
voor een winkel hebben en zij niet geconfronteerd
willen worden met een onverwachte verhoging van
de huurprijs. Om die reden willen zij dat aanpas-
sing van de huurprijs niet mogelijk is en hebben zij
er geen moeite mee dat de verhuurder in dat geval
eist dat beide partijen de huurprijs niet kunnen (la-
ten) aanpassen. Voor een dergelijk beding moet in
gevolge art. 7:291 lid 2 BW een gang naar de rechter
worden gemaakt.

Een andere ontwikkeling betreft de omzetgerela-
teerde huurprijs. De laatste jaren komen partijen
steeds vaker overeen dat de huurder zowel een
vaste als een omzetgerelateerde huurprijs ver-
schuldigd is. Als het de huurder voor de wind gaat,
dan kan de verhuurder daar van mee profiteren.
Blijft een goed bedrijfsresultaat uit, dan betaalt de
huurder slechts de beperktere, vaste huurprijs. Bij
het opstellen van de huidige wetgeving heeft de
wetgever geen rekening gehouden met de moge-
lijkheid van een omzetgerelateerde huurprijs. Het
kan tot (praktische) problemen leiden om de refe-
rentiehuur mede te berekenen op basis van omzet-
gerelateerde huurprijzen.11 Daarom kiezen partijen
er vaak voor om art. 7:303 BW bij het aangaan van
de huurovereenkomst uit te sluiten. Hiervoor moet

11. Zie o.a. W. Raas, 'Het hoe en waarom van omzethuur',
TvHB 2010, nr. 1, p. 4-9.

Nr. 4 juli/augustus 2017 243Tijdschrif t voor HUURRECHT BEDRIJFSRUIMTE

Knelpunten in het huurrecht van 290-bedrijfsruimte, bezien vanuit de verhuurder

dan wel weer in gevolge art. 7:291 lid 2 BW goedkeu-
ring van de rechter worden gevraagd.
In het verlengde hiervan wijzen wij nog op de vaak
bekritiseerde regeling voor de ingangsdatum van
de door de rechter vast te stellen huurprijs als de
verhuurder en huurder het ook daar niet in onder-
ling overleg over eens kunnen worden. Op grond
van art. 7:303 jo. 7:304 BW is de ingangsdatum van
de nieuwe herziene huurprijs af hankelijk van de
vraag of partijen minnelijk een deskundige hebben
benoemd. Als de deskundige benoemd is door de
rechter, geldt de datum van de indiening van het
verzoekschrift tot benoeming van deze deskundige
als ingangsdatum. Bij een minnelijke benoeming
geldt de datum van het instellen van de vordering
tot huurprijsaanpassing als ingangsdatum. Dit leidt
ertoe dat de partij die de huurprijs niet wil wijzigen
eerst probeert om zoveel mogelijk tijd te rekken,
om uiteindelijk toch akkoord te gaan met een voor-
gestelde deskundige zonder dat een ingangsdatum
overeen wordt gekomen. Pas als partijen uiteinde-
lijk gaan procederen over de vast te stellen huur-
prijs, wordt de ingangsdatum vastgesteld.

2.3. Aanbevelingen

De hiervoor uiteengezette beschermingsgedachte
is wat ons betreft verouderd en doet onvoldoende
recht aan de belangen van beide contractspartijen.
De huurder wordt weliswaar beschermd, maar de
huidige regeling kan er toe leiden dat de verhuur-
der vanwege de lage huurprijs bepaalde investerin-
gen niet doet omdat hij er te weinig voor terugziet.
De regeling zou veel evenwichtiger moeten zijn. In
onze optiek is een logische oplossing om – kort ge-
zegd – het bestaande criterium van de vergelijkbare
bedrijfsruimte ter plaatse te vervangen door een
criterium voor markthuur. Uiteraard rijst dan de
vraag wat er precies onder markthuur moet worden
verstaan. In de praktijk worden verschillende defi-
nities voor dit begrip gehanteerd.12 Wat ons betreft
moeten in het wettelijke criterium voor markthuur
in elk geval de volgende nieuwe elementen tot uit-
drukking komen:

 – Het moet gaan om vrijgekomen bedrijfsruimten
die opnieuw zijn verhuurd. Met andere woor-
den: nieuwe verhuringen;

 – Het moet daarnaast gaan om recent vrijgeko-
men bedrijfsruimte. Met recent wordt dan be-
doeld: een periode van enkele maanden – voor
en na – de huurherzieningsdatum. Wij menen
dat het niet wenselijk is om hier een bepaal-
de termijn op te nemen. Het is immers geheel

12. Conform de International Valuation Standards (IVS
Definitions 2017) luidt de definitie voor markthuur:

 ‘Het geschatte bedrag waarvoor een belang in vastgoed op
de waardepeildatum, na behoorlijke market ing, op pas-
sende huurvoorwaarden in een marktconforme transac-
t ie door een bereidwillige verhuurder aan een bereidwilli-
ge huurder zou worden verhuurd, waarbij elk der part ijen
zou hebben gehandeld met kennis van zaken, prudent en
niet onder dwang.’

af hankelijk van de specifieke markt wat het
transactievolume is en of er voldoende verhu-
ringen voor handen zijn;

 – Bij het bepalen van de markthuur wordt reke-
ning gehouden met bijzondere omstandigheden,
waaronder waardebepalende factoren. Bij-
voorbeeld transacties waarbij er sprake is van
incentives zoals investeringsbijdragen. Of een
transactie waarbij verhuurder en huurder feite-
lijk de reeds bestaande huurrelatie voortzetten.
Het is goed denkbaar dat die transactie dan niet
tot stand is gekomen op basis van vrije markt-
onderhandelingen. Om deze informatie te kun-
nen krijgen moet in de wet de verplichting om
dergelijke informatie te verstekken worden
opgenomen.

Veel elementen van de huidige regeling kunnen
wat ons betreft in stand blijven omdat deze even-
wichtig is en oog heeft voor de belangen van zowel
huurder als verhuurder. Zo moet de recent vrijge-
komen bedrijfsruimte vergelijkbaar zijn. Voor het
huidige systeem geldt dat bij het selecteren van
(huurprijzen van) vergelijkbare bedrijfsruimten
rekening kan worden gehouden met de ligging,
grootte, indeling, kwaliteit en bereikbaarheid van
het gehuurde en met voorzieningen in en om het ge-
huurde.13 Deze factoren blijven leidend en kunnen
desgewenst expliciet worden opgenomen. De hui-
dige jurisprudentie blijft daarnaast relevant, in die
zin dat op passende wijze rekening wordt gehouden
met verschillen tussen het gehuurde en het vergelij-
kingspand. Als een vergelijkingspand bijvoorbeeld
op een significant betere locatie is gelegen dan het
gehuurde, wordt daarvoor een correctie toegepast.
De recent vrijgekomen bedrijfsruimte moet ook ter
plaatse gelegen zijn, waarbij geldt dat dit element in
het ene geval ruimer moet worden uitgelegd dan
het volgende.14

De herziening van omzethuur is moeilijk te vereni-
gen met de huurprijsaanpassingssystematiek van
art. 7:303 BW. Bij een omzetgerelateerde huurprijs
is het percentage van de omzet dat als huur wordt
aangemerkt immers met name gekoppeld aan de
omzetstructuur van het soort winkel dat de huur-
der exploiteert.15 Welk gedeelte van de omzet een
huurder aan huur kan betalen is af hankelijk van
kosten en te behalen marges. Het uitgangspunt bij
een omzethuur is dus een heel andere dan die bij
een vaste huurprijs. Daar gaat het o.a. om de ligging
en de kwaliteit van het pand. Wat ons betreft wordt
bij een omzetgerelateerde huurprijs een huurprijs-
aanpassing ex art. 7:303 BW standaard uitgesloten,
omdat het in de praktijk nagenoeg onmogelijk is om
goede vergelijkingspanden in dezelfde branche te
vinden waarvoor een omzetgerelateerde huurprijs
wordt betaald en huurders meestal niet bereid zijn

13. Kamerstukken II 2000/01, 26932, 5, p.13.
14. Vrolijk, GS Huurrecht, artikel 7:303 BW, aant. 4.4.4.
15. S. Buvelot, 'Omzethuur en de waarde van winkelcen-

tra', ASRE scriptie februari 2007, www.vastgoedken-
nis.nl/docs/MSRE/07/Buvelot.pdf.

244 Nr. 4 juli/augustus 2017Tijdschrif t voor HUURRECHT BEDRIJFSRUIMTE

Knelpunten in het huurrecht van 290-bedrijfsruimte, bezien vanuit de verhuurder

omzetgegevens te verstrekken aan derden. Bestaat
de huurprijs uit een vast deel en een omzet gerela-
teerde huurprijs, dan kan het vaste deel jaarlijks
worden geïndexeerd. Het voordeel van de verhuur-
der zit immers met name om het omzetdeel van de
huurprijs.
De regeling voor de ingangsdatum van de vast te
stellen huurprijs moet worden gewijzigd in die zin
dat de ingangsdatum (ook) wordt gefixeerd op het
moment dat partijen overeenstemming hebben be-
reikt over de te benoemen deskundige, maar daar-
bij niet zelf een ingangsdatum hebben afgesproken.
Uiteraard staat het partijen vrij om met wederzijds
goedvinden van de gefixeerde ingangsdatum af te
wijken. Een andere mogelijkheid is de datum van
de brief waarin de ene partij aan de andere partij
meedeelt dat hij de huurprijs wil aanpassen. Wordt
de brief verzonden vóór de datum van de eerst mo-
gelijke wettelijke herziening, dan geldt de datum
van de eerst mogelijke wettelijke herziening.

3. Indeplaatsstelling

3.1. Achtergrond en wettelijk kader

De figuur van de indeplaatsstelling ex art. 7:307
BW biedt de huurder de mogelijkheid om zijn be-
drijf en daarbij tevens de huurovereenkomst over
te dragen aan een opvolgend huurder, ook al wenst
de verhuurder niet mee te werken aan een contract-
sovername. Aldus kan een verhuurder worden ge-
confronteerd met een huurder waar hij eigenlijk
niet op zit te wachten. De wetgever heeft de inde-
plaatsstellingsregeling gecreëerd voor (onder meer)
de huurder die zijn zaak wil verkopen aan een der-
de, om met de opbrengst te kunnen voorzien in zijn
levensonderhoud tijdens zijn oude dag. Het belang
van de huurder bij een overdracht van zijn huur-
overeenkomst weegt in dat geval zwaarder dan het
belang van de verhuurder.
De rechter wijst een vordering tot indeplaatsstel-
ling af als de voorgestelde huurder niet voldoende
waarborgen biedt voor een volledige nakoming
van de huurovereenkomst en een behoorlijke be-
drijfsvoering. Het artikel is van dwingend recht.
Afwijking op grond van art. 7:291 lid 2 BW is niet
mogelijk.

3.2. Praktijk

Vaak komt het voor dat een huurder zijn huur-
overeenkomst wil overdragen middels een inde-
plaatsstelling, zonder dat er daadwerkelijk sprake
is van een bedrijfsoverdracht. Het gaat dan juist
om de locatie en/of een gunstige huurprijs. De op-
volgend huurder wil de huurovereenkomst met een
aantrekkelijke huurprijs voortzetten en is bereid
om de oorspronkelijke huurder bijvoorbeeld een
deel van het verschil tussen de referentiehuur en
de markthuur te betalen. Slechts de huurovereen-
komst wordt overgedragen en de activiteiten van
het oorspronkelijke bedrijf worden helemaal niet
voortgezet. Daarvoor is indeplaatsstellingsrege-

ling echter niet bedoeld. Het is nooit de bedoeling
geweest dat de huurder zijn huurcontract kan ver-
kopen. De voordelen van de verhuur van een pand
(i.c. de markthuurprijs) moeten toekomen aan de
eigenaar/verhuurder, niet deels aan de huurder. De
huurder wordt geacht te profiteren van de exploita-
tie van zijn bedrijf in het pand en kan zich een be-
drag voor goodwill laten betalen als hij zijn onder-
neming verkoopt. Als hij zich ook nog (een deel van)
de marktwaarde van het pand laat betalen door de
overnemende partij, ‘verkoopt’ hij iets wat niet van
hem, maar van de verhuurder is.
Daarnaast komt de indeplaatsstelling vaak aan de
orde in geval van faillissement van de huurder. De
curator kijkt dan naar de mogelijkheden voor een
doorstart van de onderneming. Als het gaat om een
bedrijf met meerdere vestigingen, zal de aankopen-
de partij alleen de rendabele vestigingen willen
overnemen van de failliet. Daarnaast ontslaat de
curator vrijwel meteen (een deel van) het personeel,
waardoor het personeel in elk geval niet mee kan
worden overdragen aan de doorstarter. Het is dan
ook de vraag of er dan nog wel sprake is van een
bedrijfsoverdracht.
De verhuurder kan zich verzetten tegen een voor-
gestelde indeplaatsstelling. Als de huurder vervol-
gens een procedure begint, zal een rechter moeten
beoordelen of voldaan is aan de criteria van art.
7:307 BW en bij een oneigenlijk beroep daarop zal
hij de vordering afwijzen. Op dat moment hebben
partijen echter al veel tijd en geld gestoken in het
voortraject en de daarop volgende gerechtelijke
procedure(s).

3.3. Aanbevelingen

Wij denken dat een deel van de procedures kan wor-
den voorkomen door een nadere invulling te geven
aan art. 7:307 BW. Zowel huurders als verhuurders
kunnen dan beter beoordelen wanneer een vorde-
ring tot indeplaatsstelling reëel is en wanneer niet.
Allereerst kan er in art. 7:307 BW een concrete de-
finitie worden opgenomen van het begrip 'bedrijfs-
overdracht'. In deze definitie moet tot uitdrukking
komen dat het gaat om een overdracht waarbij de
activiteiten van het bedrijf dat door de huurder
wordt geëxploiteerd daadwerkelijk worden voor-
gezet, althans gedurende een redelijke periode. Er
moet sprake zijn van de overdracht van wezenlijke
activa, personeel en/of klantenkring, die de nieuwe
huurder vervolgens gebruikt voor de voortzetting
van het bedrijf in het gehuurde. Zo wordt voor-
komen dat een huurder een beroep doet op inde-
plaatsstelling, terwijl hij in feite alleen zijn huur-
overeenkomst verkoopt. Daarnaast vinden wij het
zinvol om een controlemechanisme in de wet op te
nemen. De verhuurder moet de mogelijkheid krij-
gen om aan de indeplaatsstelling de voorwaarde te
verbinden om achteraf te controleren of er daad-
werkelijk sprake is geweest van een bedrijfsover-
dracht. Dit zal eveneens een drempel opwerpen
tegen misbruik van de zijde van de huurder. Het is
wel de vraag wat dan de consequentie moet zijn als
de verhuurder achteraf constateert dat er niet vol-

Nr. 4 juli/augustus 2017 245Tijdschrif t voor HUURRECHT BEDRIJFSRUIMTE

Knelpunten in het huurrecht van 290-bedrijfsruimte, bezien vanuit de verhuurder

daan is aan de criteria voor indeplaatsstelling. Het
zal praktisch bezwaarlijk zijn om de overdracht
terug te draaien. Een denkbare sanctie is het opleg-
gen van een boete, dan wel het kwalificeren van het
'misbruik' als een tekortkoming van de opvolgend
huurder, op grond waarvan de verhuurder de huur-
overeenkomst kan ontbinden. De opvolgend huur-
der heeft immers voorgewend dat hij het bedrijf
van de oorspronkelijke huurder ging voortzetten.

4. Conclusie

Het huidige wettelijke systeem is zo ingericht dat
als partijen van de wet afwijkende afspraken wil-
len maken met betrekking tot de opzeg- en termijn-
bescherming en/of de huurprijsaanpassing, zij op
grond van art. 7:291 lid 2 BW naar de rechter moe-
ten om goedkeuring te vragen. Die goedkeuring
wordt niet altijd gekregen. Wij vinden dat het huidi-
ge systeem gestoeld is op verouderde gedachten en
onvoldoende oog heeft voor de belangen van beide
partijen. Met een aantal wijzigingen kunnen die be-
langen (beter) in balans worden gebracht.
Met betrekking tot de opzeg- en termijnbescher-
ming stellen wij op meerdere vlakken wijzigin-
gen voor. De wettelijke opzeggingsgronden komen
daarbij te vervallen. Een opzegging hoeft alleen
door de rechter middels een belangenafweging te
worden getoetst als de verhuurder opzegt tegen het
einde van de eerste huurtermijn van 10 jaar of kor-
ter en de huurder niet instemt met de opzegging.
Daarnaast worden de wettelijke huurbepalingen
na verloop van 10 huurjaren van regelend recht.
Wat ons betreft behoudt de huurder zo een rede-
lijke mate van bescherming, maar is deze bescher-
ming wel eindig, waarmee aan de belangen van de
verhuurder tegemoet wordt gekomen.
Ook de wettelijke regeling voor huurprijsaanpas-
sing moet wat ons betreft worden aangepast. Wij
pleiten ervoor om het huidige systeem te vervan-
gen door een systeem op basis van markthuur. Dit
is niet alleen logisch omdat het wettelijk systeem
dan simpelweg aansluit bij de economische reali-
teit. Een systeem van markthuur levert voor zowel
huurders als verhuurders ook veel voordelen op.
Verhuurders worden met dit systeem gestimuleerd
om investeringen te doen en een op maat gesneden
huurprijsbeleid te voeren. Daar kan een huurder
uiteraard weer van profiteren. Omdat het verschil
tussen referentiehuur en markthuur verdwijnt,
heeft de huurder (op dat punt) geen prikkel meer
om zijn huurovereenkomst te verkopen. Tegelij-
kertijd heeft de verhuurder er geen belang bij om
de huurovereenkomst te beëindigen, als de enige
achterliggende reden voor de beëindiging is dat hij
een marktconforme huurprijs wenst.
Om te voorkomen dat huurders misbruik maken
van de indeplaatsstellingsmogelijkheid vinden wij
dat er een duidelijke definitie moet komen van wat
een bedrijfsoverdracht is. Blijkt achteraf dat er geen
bedrijfsoverdracht is geweest en dat de huurover-
eenkomst op oneigenlijke gronden is overgedra-
gen, dan zou de verhuurder de huurovereenkomst

wegens wanprestatie door de opvolgend huurder
via de rechter moeten kunnen ontbinden.
Wij hopen dat dit artikel zal bijdragen aan de dis-
cussie tot aanpassing van de huidige wetgeving,
waarbij wat ons betreft het uitgangspunt moet zijn
dat de huurder een zeker mate van bescherming ge-
niet, maar ook recht wordt gedaan aan de belangen
van de verhuurder.

