
JURISTERIJ

TIJDSCHRIFT CONFLICTHANTERING Nummer 3, 2014 Sdu Uitgevers	 45

Door Eva Schutte en Jacqueline Spierdijk

Kunnen partijen in mediation elkaar houden aan tussentijdse afspraken als de mediation nadien mislukt? Een

uitspraak van de Hoge Raad hierover is voor deze rubriek aanleiding om dit eens nader te bestuderen.

Houdbaarheid tussentijdse
afspraken bij mislukte
mediation

D e Hoge Raad heeft recent, in een arrest van 20 decem-
ber 2013 (ECLI:NL:HR:2013:2049), geoordeeld dat
tussentijdse afspraken partijen na beëindiging van de

mediation alleen binden wanneer aan de overeengekomen
vormvoorschriften is voldaan.
Het ging in deze zaak om een mediation in een conflict tussen
een particulier en de inspecteur van de Belastingdienst over de
waardering van een appartementsrecht en de daarvoor
opgelegde navorderingsaanslag inkomstenbelasting. De
mediationovereenkomst bepaalde, voor zover voor deze zaak
van belang:

‘4.4 Onverplichtheid
Partijen kunnen tijdens de mediation vrijuit mondeling en
schriftelijk voorstellen doen of standpunten innemen zonder
dat zij daardoor verplichtingen aangaan. Alleen schriftelijke
overeenkomsten, die door beide partijen zijn ondertekend,
kunnen nieuwe verplichtingen opleveren.

4.5 Afspraken
Wanneer sprake is van tussentijdse afspraken worden partijen
daardoor alleen gebonden indien deze afspraken schriftelijk
worden vastgelegd, en daarbij staat vermeld dat partijen aan
deze afspraak juridisch worden gebonden, ofwel pas tegelijk
met de eindovereenkomst, ofwel ook al eerder. De mediator
dient in dat geval “voor gezien” mee te tekenen (…).’

De mediation
Tijdens de eerste mediationbijeenkomst spreken partijen af om
tot hertaxatie van het appartement over te gaan. De voorwaar-
den voor hertaxatie en de consequenties daarvan leggen zij vast
in een door hen ondertekende overeenkomst genaamd ‘vaststel-
lingsovereenkomst waardering onroerende zaken’. De mediator
tekent deze overeenkomst niet ‘voor gezien’. Wel blijkt uit een

latere brief van de mediator dat hij van de afspraken in die
overeenkomst op de hoogte was. Nadat de hertaxatie heeft
plaatsgevonden, laat de inspecteur weten zich hierin niet te
kunnen vinden. Hierop beëindigt de mediator de mediation.
De particulier vordert vervolgens een verklaring voor recht dat
een bindende overeenkomst over de hertaxatie tot stand is
gekomen.

De vraag die daarmee voorligt, is of de overeenkomst is aan te
merken als een juridisch bindende tussenafspraak als bedoeld
in artikel 4.5 van de mediationovereenkomst, ondanks het feit
dat de mediator die afspraak niet ‘voor gezien’ heeft onderte-
kend en de overeenkomst niet met zoveel woorden vermeldt
dat partijen juridisch aan de overeenkomst worden gebonden.

De rechtbank en het gerechtshof
De rechtbank oordeelt dat een vaststellingsovereenkomst dan
wel tussentijdse afspraken, als bedoeld in artikel 4.5 van de
mediationovereenkomst, niet tot stand zijn gekomen. In hoger
beroep krijgt de particulier wel gelijk. Volgens het hof moet
een duidelijk onderscheid worden gemaakt tussen vertrouwe-
lijke besprekingen, die partijen niet binden (de zogenaamde
proefballonnen) en afspraken waarvan het de bedoeling is dat
deze partijen wel binden. Het hof bepaalt aan de hand van de
omstandigheden van het geval dat hier sprake is van een
afspraak uit laatstbedoelde categorie.

De Hoge Raad
De Hoge Raad echter oordeelt dat de vormvereisten, opgeno-
men in de mediationovereenkomst, bedoeld zijn om voor
partijen buiten twijfel te stellen dat een tussentijdse afspraak
partijen bindt, als aan die vormvereisten is voldaan.
Juist vanwege het niet-verplichtende en vrijblijvende karakter
van mediation, mogen partijen in beginsel niet het vertrouwen

JURISTERIJ

 46	 Mfn TIJDSCHRIFT CONFLICTHANTERING Nummer 3, 2014

door partijen is ondertekend en door de registermediator is
mede ondertekend. Partijen kunnen in de mediationovereen-
komst afwijken van dit schriftelijkheidsvereiste’.

Dus, worden er in een mediation tussentijds afspraken
gemaakt, bespreek dan als mediator met partijen goed wat de
status van deze afspraken is. Willen partijen dat de afspraken
ook worden nagekomen als de mediation uiteindelijk zou
mislukken? Zo ja, dan is het nodig na te gaan welke eisen de
mediationovereenkomst en/of het toepasselijke reglement aan
die tussentijdse afspraken stellen. Aan die (vorm)vereisten zal
moeten worden voldaan, willen de afspraken blijven gelden.
Daar ligt een verantwoordelijkheid voor de mediator.

Eva Schutte is oprichter en partner van ReulingSchutte,
een kantoor dat zich richt op zakelijke mediation.
Daarvoor was zij jarenlang advocaat-partner in de
procespraktijk bij Van Doorne Advocaten. Zij publiceert
regelmatig over mediation. Zo schreef zij met Jacqueline
Spierdijk het boek De advocaat in mediation. Zij is lid van
het college van beroep van de Stichting Tuchtrecht-
spraak Mediators en van het Hof van Discipline.

Jacqueline Spierdijk begeleidt sinds 2001 als (advocaat-)
mediator partijen in commerciële en bestuursrechtelijke
geschillen. Zij geeft daarnaast trainingen op het gebied
van schriftelijke communicatie en conflictoplossing aan
juristen en mediators. Zij is lid van de tuchtcommissie
van de Stichting Tuchtrechtspraak Mediators en
publiceert regelmatig. Ze schreef onder andere met Eva
Schutte Juridische aspecten van mediation en met Lisette
Sloots Zakboek voor de mediator.

hebben dat een tijdens de mediation gemaakte afspraak hen na
beëindiging van het mediation juridisch blijft binden, zolang
niet is voldaan aan de daartoe in de mediationovereenkomst
overeengekomen vormvereisten. Nu vaststaat dat de tussen-
tijdse overeenkomst niet (met zoveel woorden) vermeldt dat
partijen aan de afspraak juridisch worden gebonden, en de
overeenkomst ook niet door de mediator ‘voor gezien’ is
getekend, geeft het oordeel van het hof volgens de Hoge Raad
blijk van een onjuiste rechtsopvatting.

Vrijblijvendheid gewaarborgd
Deze uitspraak van de Hoge Raad waarborgt, naar onze
mening, een voor mediation relevante voorwaarde. Namelijk
dat partijen tijdens een mediation vrijblijvend kunnen zoeken
naar een oplossing voor hun geschil met de vrijheid om een
mediation op ieder moment te beëindigen zonder gehouden te
zijn aan ingenomen standpunten, gedane voorstellen of
toezeggingen. Zij moeten zich tijdens een mediation niet
hoeven af te vragen of er misschien toch bindende afspraken
worden gemaakt. In de keuze die het hof maakte zou dat wel
het geval zijn geweest. Daarbij komt dat partijen zelf, in
overleg met de mediator, in de mediationovereenkomst
kunnen bepalen of, en zo ja onder welke voorwaarden,
tussentijdse afspraken hen toch binden als de mediation nadien
zou mislukken.

Het wetsvoorstel bevordering van mediation in het burgerlijk
recht, in de versie die op het moment dat wij dit schrijven nog
slechts aan de Raad van State is voorgelegd, volgt dezelfde lijn
als de Hoge Raad. Het voorgestelde artikel 7:424 a lid 5 BW
luidt: ‘Een overeenkomst tussen partijen in een mediation
komt uitsluitend tot stand indien deze op schrift is gesteld,

Handboek Mediation Nieuwe actuele editieDé kennisbron voor confl ictmanagement
De 5e druk van het Handboek Mediation is er.
Als naslagwerk is het een van de meest volledige Nederlandstalige publicaties, met alle
relevante en actuele onderwerpen over mediation. Bovendien is het Handboek Mediation
verplichte literatuur voor de opleiding tot registermediator, en daarmee een must voor
beginnende mediators.

Het Handboek Mediation, ook voor u!
• Voor beginnende en ervaren mediators.
• Na ruim 3,5 jaar weer een nieuwe actuele editie van het handboek.
• Met de laatste stand van de wetgeving, zoals o.a. de Europese Richtlijn.
• Inclusief online mediation.
• Inclusief mediation in strafzaken.
• Inclusief koppelingen naar o.a. verdiepende artikelen op www.handboek-mediation.nl.
• Verplichte literatuur voor de opleiding tot registermediator.

Samen met het Zakboek voor de mediator?
Combineer het Handboek Mediation met de nieuwe editie van het Zakboek voor de mediator
(voorheen Zakboek Mediation).
• Antwoorden op al uw praktische vragen rond mediation.
• Inclusief laatste mediationontwikkelingen en -regelgeving.
• Handige checklisten.
• Praktische tips.
• Hét spoorboekje voor de beroepsuitoefening van de mediator.

Ook verkrijgbaar als handig combinatiepakket.

Meer informatie of bestellen:
www.handboek-mediation.nl of www.sdu.nl (070) 378 98 80

Collaborative
Professional
worden?
Collaborative Practice is een vorm
van alternatieve geschilbeslechting
waarbij een team van advocaten en
deskundigen samen met partijen
werken aan een oplossing zonder naar
de rechter te gaan.

Collaborative Practice wordt toegepast
bij onder meer echtscheidingen,
nalatenschappen, conflicten
bij familiebedrijven en binnen
maatschappen.

Schrijf je nu in voor de basis-
opleiding Collaborative Practice!

Voor meer informatie of inschrijven: 070-3628598
Vereniging van Collaborative Professionals - www.vvcp.nl

Mediation in belastingzaken beschrijft welke
goede mogelijkheden er zijn om fi scale confl icten
op een andere wijze op te lossen dan via een
juridische procedure. Hierdoor krijgt men inzicht
in het verloop van het fi scale mediationproces en
in de rol van de betrokken partijen en personen.
Dit met het doel dat deze personen een beter
begrip krijgen van de mogelijkheden die mediation
in belastingzaken kan bieden om fi scale confl icten
op te lossen.

Mediation in belastingzaken is interessant voor:

De belastingdienst als partij. Wat is er te leren
van zaken die tot een confl ict zijn gekomen?
Onder welke voorwaarden kan mediation succesvol
zijn, en wat kan een medewerker van de Belasting-
dienst zelf doen om een mediation succesvol te
laten zijn?

De belastingplichtige die zich wil voorbereiden
op een mediation en hier meer over wil weten.
Wat kan hij doen om de mediation succesvol te
laten zijn?

De (belasting)adviseur of advocaat, als partij-
begeleider. Hoe kan hij of zij zich het beste
opstellen in een mediation? Op welke wijze kan hij
zijn cliënt het beste voorbereiden en begeleiden?
Is hij zelf alleen partijbegeleider in de mediation
of misschien ook een deel van het probleem en
van de oplossing?

De rechter, die als doorverwijzer naar mediation
fungeert. Wanneer is doorverwijzing zinvol?
Welke achtergrond dient de aan te bevelen
mediator te hebben?

De mediator. Wat zijn de specifi eke aandachts-
punten bij mediations in belastingzaken? Is fi scale
kennis vereist? Op welke wijze kan de kans dat
partijen de mediation met succes afsluiten worden
verhoogd?

Arnaud Booij is werkzaam als fi scaal advocaat
en als mediator.

Jurgen Kuiper is werkzaam als fi scaal jurist in
de belastingadviespraktijk en als mediator.

Jeroen Verstege is als fi scalist jurist en mediator
werkzaam bij de Belastingdienst.

11
mediationreeks

m
ediationreeks 11

M
ediation in belastingzaken

Mediation in belastingzaken

9 789012 391832

ISBN 978-90-12-39183-2

mr. dr. Arnaud Booij
mr. Jurgen Kuiper
mr. Jeroen VerstegeVa

n
de

 u
itg

ev
er

va
n
Han

db
oe

k M
ed

iat
ion

Mediation in
belastingzaken
Anders en effectief

Mediation in belastingzaken beschrĳ ft welke goede
mogelĳ kheden er zĳ n om � scale con
 icten op een
andere wĳ ze op te lossen dan via een juridische
procedure. Hierdoor krĳ gt men inzicht in het verloop
van het � scale mediationproces en in de rol van de
betrokken partĳ en en personen. Dit met het doel
dat deze personen een beter begrip krĳ gen van de
mogelĳ kheden die mediation in belastingzaken kan
bieden om � scale con
 icten op te lossen.

Mediation in belastingzaken is interessant voor
De belastingdienst als partĳ . Wat is er te leren van
zaken die tot een con
 ict zĳ n gekomen? Wat kan een
medewerker van de Belastingdienst zelf doen om
een mediation succesvol te laten zĳ n?
Wat kan de belastingplichtige doen om de mediation
succesvol te laten zĳ n?
De (belasting)adviseur of advocaat, als partĳ begelei-
der. Hoe kan hĳ of zĳ zich het beste opstellen in een
mediation?
De rechter, die als doorverwĳ zer naar mediation
fungeert. Wanneer is doorverwĳ zing zinvol? Welke
achtergrond dient de aan te bevelen mediator te
hebben?
De mediator. Wat zĳ n de speci� eke aandachtspunten
bĳ mediations in belastingzaken? Is � scale kennis
vereist? Op welke wĳ ze kan de kans dat partĳ en de
mediation met succes afsluiten worden verhoogd?

Arnaud Booĳ is werkzaam in de � scale
advocatenpraktĳ k en mediator

Jurgen Kuiper is als � scaal jurist en mediator
werkzaam in de belastingadviespraktĳ k

Jeroen Verstege is als � scalist jurist en mediator
werkzaam bĳ de Belastingdienst

Prĳ s: € 33,95

Ook verkrĳ gbaar in de boekhandel

www.sdu.nl/mediation

Mediation in
belastingzaken

NIEUW!

Ook als

eBook

