

J.F. Vlek, *Parallele procedures en misbruik van procesrecht onder de EEX-Verordening II* (diss. Amsterdam UvA), Deventer: Kluwer 2015

1 Inleiding

Op 25 februari 2015 verdedigde Jochem Vlek zijn proefschrift 'Parallele procedures en misbruik van procesrecht onder de EEX-Verordening II' aan de Vrije Universiteit Amsterdam. De doelstelling van het proefschrift is te onderzoeken of aan de jurisprudentie van het Hof van Justitie van de EU (verder: HvJ) gezichtspunten kunnen worden ontleend voor de ontwikkeling van een leerstuk misbruik van procesrecht in het kader van de Verordening (EU) 1215/2012 van het Europees Parlement en de Raad van 12 december 2012 betreffende de rechterlijke bevoegdheid, de erkenning en de tenuitvoerlegging van beslissingen in burgerlijke en handelszaken¹ (verder: EEX-Vo II).

2 Het Nederlandse perspectief

Na een korte introductie van het onderwerp behandelt Vlek in zijn tweede hoofdstuk, getiteld 'Parallele procedures en misbruik van procesrecht naar Nederlands recht', het leerstuk van het misbruik van procesrecht vanuit het nationaalrechtelijke, Nederlandse perspectief. Hij gaat in op art. 3:13 BW, waarin de leer van het misbruik van bevoegdheid is opgenomen, en bespreekt vervolgens concrete gevallen van misbruik van bevoegdheid en misbruik van executiebevoegdheid, waarna hij uitkomt bij het onderwerp van misbruik van procesrecht. De aangehaalde voorbeelden uit de Nederlandse rechtspraak (herhaald kort geding, het voeren van een op voorhand kansloze procedure en extreme procedeerlust) zijn relevant en worden op heldere wijze uiteengezet.

3 Grondslagen van EEX-Vo II

In hoofdstuk 3, met als titel 'Grondslagen van de EEX-Verordening II', gaat de auteur in op de beginselen die het uitgangspunt vormen van de regels van de EEX-Vo II. In het kader van de internationale bevoegdheid noemt hij de voorzienbaarheid (of voorspelbaarheid) van de jurisdictieregels, de rechtszekerheid voor de justitiabele, het beperken van parallel lopende procedures en het voorkomen van onverenigbare beslissingen. Met betrekking tot de erkenning en tenuitvoerlegging wijst hij op het vrij verkeer van vonnissen binnen de EU en het wederzijds vertrouwen in de rechtsbedeling in de EU. Vlek geeft direct toe dat deze indeling arbitrair van aard is en dat de uitgangspunten vaak door elkaar lopen. Vervolgens gaat hij dieper in op het beginsel van voorzienbaarheid. Op p. 44 stelt hij dat slechts kan worden afgeweken van de hoofdregel van art. 4 EEX-Vo II – op basis waarvan de rechter van woonplaats verweerder bevoegd is – wanneer dit voorzienbaar is, dat wil zeggen dat de verweerder eenvoudig kan vaststellen voor welke andere gerechten hij kan worden gedaagd. Vlek bespreekt vervolgens een aantal uitspraken van het HvJ die betrekking hebben op de alternatieve bevoegdheidsregel van art. 7 sub 1 EEX-Vo II ten aanzien van verbintenissen uit overeenkomst en waarin de voorzienbaarheid inderdaad een belangrijk factor vormt.

Wanneer wordt gekeken naar de rechtspraak van het HvJ betreffende de alternatieve bevoegdheidsgrond van art. 7 sub 2 EEX-Vo II ten aanzien van verbintenissen uit onrechtmatige daad,

¹ *PbEU* 2012, L 351/1.

die niet door Vlek wordt behandeld, dan kan echter worden betwijfeld of de voorzienbaarheid steeds een fundamenteel beginsel vormt. Trevor Hartley wijst hierop in zijn boek 'International Commercial Litigation' bij de bespreking van de internationale bevoegdheid in productaansprakelijkheidszaken.² Het voor de vaststelling van de bevoegdheid geaccepteerde aanknopingspunt van de plaats waar de schade zich voordoet wordt door Hartley in deze gevallen als artificieel beschouwd, hetgeen hij beargumenteert aan de hand van het HvJ-arrest *Kainz/Pantherwerke*.³ In deze zaak had een in Oostenrijk woonachtige consument een in Duitsland gefabriceerde fiets gekocht in een winkel in Oostenrijk. Tijdens een fietstocht in Duitsland kwam de consument als gevolg van een defect in de fiets ten val en liep hierdoor letsel op. Vervolgens stelde hij een schadevordering in bij de Oostenrijkse rechter tegen de in Duitsland gevestigde producent. De vraag was of de Oostenrijkse rechter zich bevoegd kon verklaren op grond van art. 7 sub 2 EEX-Vo II. Op basis van eerdere jurisprudentie van het HvJ is zowel de rechter van het *Handlungsort*, de plaats waar de schadeveroorzakende gebeurtenis heeft plaatsgevonden, als de rechter van het *Erfolgsort*, de plaats waar de schade zich voordoet of kan voordoen, bevoegd.⁴ Hoewel in deze zaak de vraag centraal stond welke plaats als *Handlungsort* kon worden beschouwd, is het opmerkelijk dat Duitsland – de plaats waar de consument het letsel opliep – zonder meer als *Erfolgsort* werd aangemerkt. In deze zaak was deze aanname in het voordeel van de gedaagde, maar Hartley wijst er terecht op dat wanneer de consument zijn fiets voor een vakantie had meegenomen naar Bulgarije en daar ten val was gekomen, Bulgarije hoogstwaarschijnlijk als *Erfolgsort* was aangemerkt en de Bulgaarse rechter dus bevoegd was geweest. Men kan zich afvragen of het in dat geval voor de producent voorzienbaar is dat hij voor het Bulgaarse gerecht kan worden gedaagd, met name wanneer hij de fiets niet op de Bulgaarse markt heeft gebracht.⁵ Ook op basis van andere arresten van het HvJ lijkt geconcludeerd te moeten worden dat de voorzienbaarheid in dit kader een ondergeschikte rol speelt; de rechtvaardiging van de alternatieve bevoegdheid is gelegen in een goede rechtsbedeling en nuttige procesinrichting – met name vanwege de gemakkelijkere bewijsvoering.⁶

4 Litispendentieregeling onder EEX-Vo II

De behandeling van art. 7 sub 2 EEX-Vo II zou om nog een reden van toegevoegde waarde zijn geweest voor het onderhavige onderzoek. Deze bevoegdheidsgrond speelt immers een rol bij inbreuken op intellectuele eigendomsrechten en de beruchte vertragingstechniek van de *Italian torpedo* werd aanvankelijk juist vooral in deze inbreukzaken ingezet. De Italiaanse advocaat Franzosi beschreef al in 1997 de mogelijkheid voor partijen die in de toekomst eventueel geconfronteerd worden met een procedure wegens octrooi-inbreuk om zelf als eerste een procedure aanhangig te maken bij de Italiaanse rechter en daar een verklaring voor recht te vorderen dat er géén inbreuk is gemaakt. Voor deze strategie maakt het weinig uit of deze verklaring uiteindelijk wordt verkregen. Het doel is om de traagheid van het Italiaanse rechtssysteem te benutten: het duurt veelal jaren voordat er een definitieve beslissing valt. De octrooihouder kan in de tussentijd wel bij een gerecht in een andere lidstaat een vordering instellen wegens octrooi-inbreuk, maar op grond van de

² T.C. Hartley, *International Commercial Litigation*, Cambridge: Cambridge University Press 2015, p. 323-324.

³ HvJ EU 16 januari 2014, zaak C-45/13, NJ 2014/365, m.nt. L. Strikwerda (*Kainz/Pantherwerke*).

⁴ Zie o.a. HvJ EG 30 november 1976, zaak 21/76, NJ 1977/494, m.nt. J.C. Schultsz (*Kalimijnen*).

⁵ T.C. Hartley, *International Commercial Litigation*, Cambridge: Cambridge University Press 2015, p. 324. Zie in vergelijkbare zin Th.M. de Boer in zijn noot onder HvJ EG 16 juni 2009, zaak C-189/08, NJ 2011/394 (*Zuid-Chemie/Philippo's*).

⁶ Zie o.a. HvJ EG 1 oktober 2002, zaak C-167/00, NJ 2005/221, m.nt. P. Vlas (*Henkel*), punt 46.

litispendingeregeling van het EEX zal dit gerecht de zaak ambtshalve moeten aanhouden totdat de Italiaanse rechter heeft beslist over zijn bevoegdheid. Verklaart de Italiaanse rechter zich bevoegd, dan moet de later aangezochte rechter zich onbevoegd verklaren. Als de Italiaanse rechter zich onbevoegd verklaart, hervat de rechter van de andere lidstaat de behandeling van de zaak. Ook het oordeel over de bevoegdheid kan in Italië echter veel tijd in beslag nemen en gedurende deze periode kan de octrooihouder zijn recht niet uitoefenen.⁷

De litispendingeregelingen van de EEX-Vo⁸ en de EEX-Vo II worden door Vlek behandeld in hoofdstuk 4, dat is getiteld 'Het voorkomen van parallelle procedures onder de EEX-Verordening II'. Vlek gaat uitgebreid in op het *Gasser*-arrest,⁹ waarin het HvJ moest oordelen over de toelaatbaarheid van de *Italian torpedo* in het kader van het EEX. De Oostenrijkse vennootschap Gasser en de Italiaanse vennootschap MISAT hadden een koopovereenkomst gesloten met betrekking tot kinderkleding. Er ontstond een geschil tussen partijen waarop MISAT – vermoedelijk met de intentie de rechtsgang te vertragen – een procedure aanhangig maakte bij de Italiaanse rechter en een verklaring voor recht vorderde dat de overeenkomst was beëindigd en dat MISAT geen wanprestatie had gepleegd. Gasser besloot vervolgens een vordering in te stellen bij de Oostenrijkse rechter, op basis van een (waarschijnlijk) geldige exclusieve forumkeuze. MISAT stelde dat de Oostenrijkse rechter de procedure moest aanhouden, totdat de Italiaanse rechter over zijn bevoegdheid had beslist. De Oostenrijkse rechter stelde vervolgens de prejudiciële vraag aan het HvJ of een rechter van een lidstaat de litispendingeregeling in het EEX niet hoeft toe te passen in geval van een forumkeuze, en of de onredelijke lange duur van de procedure bij de als eerst aangezochte rechter hierbij een rol mag spelen. Vlek gaat eerst in op de redenen van het HvJ om strikt vast te houden aan de litispendingeregeling, om vervolgens in te gaan op de verhouding met art. 6 EVRM, in het bijzonder het recht op berechting binnen een redelijke termijn. Daarna bespreekt hij de veranderingen die de EEX-Vo II op dit gebied heeft gebracht, namelijk de introductie van een 'omgekeerde litispendingeregeling' voor forumkeuzes, waarbij voorrang wordt gegeven aan de gekozen rechter, ook als hij niet als eerste is aangezocht. Vlek behandelt enkele onduidelijkheden van de nieuwe bepaling, zoals de vraag wat te doen met een evident ongeldige forumkeuze, maar komt tot de conclusie dat de herziene regeling steun verdient.

Vlek gaat in zijn proefschrift uitgebreid in op litispendinge in relatie tot de forumkeuze. De toepassing van de litispendingeregeling in verband met de overige bevoegdheidsbepalingen van de EEX-Vo II wordt aanzienlijk beknopter behandeld. De auteur volstaat met een korte beschrijving van de arresten *Overseas Union*¹⁰ en *Weber*,¹¹ op basis waarvan hij concludeert dat als de laatst aangezochte rechter exclusief bevoegd is op basis van art. 24 EEX-Vo – bijvoorbeeld in een zaak over zakelijke rechten op onroerende goederen – hij de zaak niet mag aanhouden, maar deze ten gronde moet beslissen. Op de omstreden kwestie of deze ongeschreven uitzondering slechts geldt wanneer de rechter bevoegd is op grond van art. 24, of ook voor de bevoegdheidsbepalingen van artt. 10-23

⁷ M. Franzosi, 'Worldwide patent litigation and the Italian torpedo', *European Intellectual Property Review* 1997, p. 384.

⁸ Verordening (EG) 44/2001 van de Raad van 22 december 2000 betreffende de rechterlijke bevoegdheid, de erkenning en de tenuitvoerlegging van beslissingen in burgerlijke en handelszaken, *PbEG* 2001, L 12/1.

⁹ HvJ EG 9 december 2003, zaak C-116/02, *Jur.* 2003, p. I-14693.

¹⁰ HvJ EG 27 juni 1991, zaak C-351/89, *Jur.* 1991, p. I-3317.

¹¹ HvJ EU 3 april 2014, zaak C-438/12, *NJ* 2015/342, m.nt. Th.M. de Boer.

EEX-Vo II die bescherming bieden aan zwakkere partijen zoals consumenten en werknemers,¹² gaat Vlek niet in.

5 Parallele procedures en voorlopige maatregelen

In het vijfde hoofdstuk over parallelle procedures en voorlopige maatregelen bespreekt de auteur het *Italian Leather*-arrest¹³ waarin het HvJ oordeelde dat de erkenning van een beslissing inzake een voorlopige maatregel geweigerd kan worden op grond van onverenigbaarheid met een beslissing in de aangezochte lidstaat. Vervolgens gebruikt Vlek de casus om het belang van de litispendingbepalingen van de EEX-Vo II te illustreren: als deze zouden zijn toegepast, waren er niet twee onverenigbare beslissingen geweest. Interessant is de bespreking van het arrest *Spray/Telenor*¹⁴ van de Hoge Raad, naar aanleiding waarvan Vlek goed onderbouwd betoogt dat bij afhankelijkheid van een buitenlandse bodemprocedure, de bevoegdheid voor het treffen van voorlopige maatregelen slechts kan worden gebaseerd op de restbevoegdheid van artikel 35 EEX-Vo II. Dit betekent ook dat aan de door het HvJ in de arresten *Van Uden-Decoline*¹⁵ en *Mietz*¹⁶ gestelde nadere toepassingsvoorwaarden moet worden voldaan.

6 Voorkomen van onverenigbare beslissingen

In hoofdstuk 6 gaat de auteur in op de vraag hoe onverenigbare beslissingen in het kader van parallelle procedures kunnen worden voorkomen. Vlek behandelt het begrip onverenigbare beslissingen in het kader van achtereenvolgens art. 45 sub 1 onder c (weigeringsgrond voor erkenning en tenuitvoerlegging), art. 30 (regeling van connexiteit van vorderingen) en – vooral – art. 8 sub 1 EEX-Vo II. Deze laatste bepaling schept een alternatieve bevoegdheid in geval van pluraliteit van verweerders en bepaalt dat het gerecht van de woonplaats van een van de verweerders ook bevoegd is ten aanzien van vorderingen tegen de andere verweerders. Voorwaarde is wel dat tussen de vorderingen van de verweerders een zo nauwe band bestaat dat een goede rechtsbedeling vraagt om hun gelijktijdige behandeling en berechting om onverenigbare beslissingen te voorkomen. De auteur gaat uitgebreid in op de jurisprudentie van het HvJ met betrekking tot art. 8 sub 1 EEX-Vo II en legt uit hoe deze bepaling misbruikt kan worden en in hoeverre dat misbruik voor de rechter reden kan of moet zijn om deze bepaling buiten toepassing te laten. Vlek concludeert dat voor de toepassing van deze bepaling niet hoeft vast te staan dat er géén sprake is van misbruik, omdat dat de bewijslast van de eiser aanzienlijk zou verzwaren. De auteur meent echter dat de jurisprudentie ruimte laat voor een antimisbruikregel, die dan wel met terughoudendheid zou moeten worden toegepast. Vervolgens wordt aandacht besteed aan de vraag of het voeren van een onbevoegdheidsverweer onder omstandigheden ook als misbruik van procesrecht kan worden gekwalificeerd. Vlek gaat uitgebreid in op een arrest van de Hoge Raad,¹⁷ waarin de verweerder in een Belgische alimentatieprocedure een bevoegdheidsverweer voerde en stelde dat de Nederlandse rechter bevoegd was. De Belgische rechter ging hierin mee en verklaarde zich – onterecht –

¹² Zoals verdedigd door Van Calster, zie <http://gavclaw.com/tag/weber-v-weber/>. Afwijzend: Th.M. de Boer in zijn noot onder HvJ EU 3 april 2014, zaak C-438/12, NJ 2015/342 (*Weber*).

¹³ HvJ EG 6 juni 2002, zaak C-80/00, NJ 2006/321, m.nt. P. Vlas.

¹⁴ HR 21 juni 2002, NJ 2002/563 m.nt. P. Vlas.

¹⁵ HvJ EG 17 november 1998, zaak C-391/95, *Jur.* 1998, p. I-7091.

¹⁶ HvJE EG 27 april 1999, zaak C-99/96, *Jur.* 1999, p. I-2277.

¹⁷ HR 7 mei 2010, NJ 2010/556, m.nt. Th.M. de Boer.

onbevoegd. Vervolgens werd door de verzoeker in Nederland een procedure aanhangig gemaakt. Ook in deze procedure beriep de verweerder zich op de onbevoegdheid van de rechter, hetgeen dit maal op grond van de bevoegdheidsregels van de EEX-Vo juist was. De casus geeft een fraaie illustratie van het begrip misbruik van procesrecht in de IPR-context. Vlek bespreekt de feiten, de conclusie van de AG en de beslissing van de Hoge Raad nauwgezet en geeft vervolgens ook zijn eigen mening. Deze luidt dat de uitspraak van de Hoge Raad, die het bevoegdheidsverweer van de gedaagde met een beroep op het nationaalrechtelijke misbruikleerstuk opzijzette, bevredigend is en ook vanuit praktisch oogpunt te verdedigen, maar dat het maar de vraag is of de gekozen oplossing de zegen zou krijgen van het HvJ. Overigens rijst de vraag of de uitspraak een zo uitgebreide analyse wel rechtvaardigt aangezien het een zeer uitzonderlijk feitencomplex betreft. Het lijkt een typisch geval van *Einzelfallgerechtigkeit*; of er ook meer algemene conclusies uit te trekken zijn, kan worden betwijfeld.

7 Misbruik van Unierecht

Vlek behandelt in hoofdstuk 7 het beginsel van misbruik van Unierecht. Hij bespreekt verschillende voorbeelden uit de HvJ-jurisprudentie buiten de EEX-context, onder meer met betrekking tot de vrijheid van vestiging. Aan het einde van dit hoofdstuk komt de auteur tot de conclusie dat er volgens het HvJ in twee typen gevallen sprake is van misbruik van Unierecht: de situatie waarin bepalingen van Unierecht worden misbruikt om nationale bepalingen te omzeilen en het geval waarbij Unierecht wordt misbruikt om voordelen te verkrijgen op een wijze die in strijd is met het beoogde doel van de regeling (*détournement de pouvoir*).

8 Maatstaf voor misbruik van procesrecht onder de EEX-Vo II

In hoofdstuk 8 onderzoekt de auteur hoe een maatstaf voor misbruik van procesrecht in het kader van de EEX-Vo II zou moeten worden ingevuld. Hij wijst allereerst op de noodzaak van een autonome maatstaf. Het toestaan van een beroep op nationaal recht om een door de EEX-Vo II voorgeschreven resultaat te corrigeren, zou afbreuk doen aan het nuttig effect van de verordening. Vervolgens stelt hij dat de criteria die gebruikt worden bij misbruik van Unierecht als voornaamste uitgangspunten moeten worden genomen voor de invulling van deze autonome maatstaf.

De keuze om voor de maatstaf voor misbruik van procesrecht in het kader van de EEX-Vo II aansluiting te zoeken bij het leerstuk van misbruik van Unierecht is op het eerste gezicht niet onbegrijpelijk. De auteur erkent echter dat voor het misbruik van Unierecht uit de jurisprudentie van het HvJ geen uniform criterium kan worden afgeleid dat voor alle gebieden van het Unierecht geldt. Vlek richt zich daarom op het criterium van *détournement de pouvoir* dat hij in de context van de EEX-Vo II op p. 173 definieert als: 'Indien uit objectieve omstandigheden blijkt dat in weerwil van de formele toepassing van de bepalingen van de EEX-Verordening II het door de desbetreffende bepaling beoogde doel niet wordt bereikt en in strijd met het doel van die bepaling een voordeel wordt behaald.' Een keerzijde van deze benadering is dat dit criterium op zichzelf weinig houvast geeft. Vlek tracht dit nadeel te ondervangen door de maatstaf te concretiseren aan de hand van een aantal voorbeelden, bijvoorbeeld in verband met de litispendentieregeling van de EEX-Vo II. Hij stelt op p. 168 dat de rechter op grond van het Unierechtelijke misbruikleerstuk een partij een beroep op de litispendentieregel van art. 29 EEX-Vo kan ontzeggen wanneer deze partij een vordering aanhangig heeft gemaakt met het enkele doel om procedures die eventueel in een andere lidstaat

aanhangig worden gemaakt, te blokkeren. Het is echter twijfelachtig of de toepassing zoals voorgesteld door Vlek in overeenstemming is met de strikte lijn die door het HvJ is ingezet met het hierboven besproken *Gasser*-arrest en die nog steeds onverkort van toepassing lijkt te zijn op gevallen waarin geen sprake is van een forumkeuze.

De vraag rijst of het criterium van *détournement de pouvoir* zoals dit is ontwikkeld in andere gebieden van het Unierecht wel het meest geschikt is voor de invulling van autonome maatstaf van misbruik van procesrecht onder de EEX-Vo II. Een overtuigende rechtvaardiging voor de keuze om dit beginsel eruit te lichten, ontbreekt mijns inziens.¹⁸ Bovendien verdient de door Vlek op p. 176 geponeerde stelling dat het misbruikverbod onder de EEX-Vo II moet worden uitgelegd als autonome Unierechtelijke maatstaf waarvan de interpretatie dus niet dient plaats te vinden aan de hand van het nationale recht van de lidstaten, enige nuancering. Het hanteren van een verdrags- of verordeningsautonome maatstaf betekent niet dat voor de invulling van dit criterium alleen inspiratie mag worden geput uit het bestaande Unierecht. Volgens het HvJ kunnen 'de algemene beginselen die in alle nationale rechtsstelsels tezamen worden gevonden'¹⁹ ook een rol spelen. In het kader van een verordeningsautonome maatstaf voor misbruik van procesrecht zou hierbij kunnen worden gedacht aan het recht op een eerlijk proces. In zijn bespreking van Vleks dissertatie ziet Strikwerda het recht op een *fair trial*, zoals neergelegd in art. 6 EVRM en art. 47 van het Handvest van de Grondrechten van de EU als een meer voor de hand liggende grondslag voor de ontwikkeling van een misbruikexceptie.²⁰ Hoewel Vlek op p. 145 erkent dat de EEX-Vo II onderworpen is aan het recht op een eerlijk proces, gebruikt hij het niet voor de invulling van de maatstaf voor misbruik van procesrecht.

Het is niet ondenkbaar dat er ook andere beginselen zijn die in alle nationale rechtsstelsels van de EU kunnen worden teruggevonden en die kunnen worden gebruikt voor de ontwikkeling van een verordeningsautonome maatstaf. Dit vereist echter een andere benadering, namelijk die van de rechtsvergelijking. Daar komt bij: zou door middel van rechtsvergelijking worden aangetoond dat zich op het punt van misbruik van procesrecht grote verschillen voordoen tussen de lidstaten, dan zou dat weer het belang van een verordeningsautonome maatstaf onderstrepen.

Het HvJ lijkt overigens voor een andere benadering te kiezen. In het arrest *CDC/Akzo*,²¹ dat is gewezen na de verdediging van het onderhavige proefschrift, spreekt het HvJ zich uit over de vraag of art. 8 sub 1 EEX-Vo (alternatieve bevoegdheid bij pluraliteit van verweerders) in bepaalde omstandigheden buiten toepassing kan worden gelaten, ook als formeel is voldaan aan de toepassingsvoorwaarden van deze bepaling. De feiten waren als volgt. De in België gevestigde verzoeker had bij de Duitse rechter een schadevordering ingediend tegen zes ondernemingen, waarvan er een in Duitsland was gevestigd. Hoewel de vijf overige verweerders in andere lidstaten waren gevestigd, stelde de verzoeker dat de Duitse rechter ook ten aanzien van deze vorderingen bevoegd was op basis van art. 8 sub 1 EEX-Vo II (toen: art. 6 sub 1 EEX-Vo). Met de in Duitsland gevestigde verzoeker werd vervolgens een schikking getroffen, waarna de rechtsvordering tegen deze onderneming werd ingetrokken. Dit vond plaats nádat de betekening aan de verweerders had plaatsgevonden, maar vóór het verstrijken van de termijnen voor de indiening van de

¹⁸ Weinig verhelderd is de stelling op p. 146: 'Gezien de Europeanisering van het IPR verdient het EU-rechtelijke beginsel van verbod op misbruik van unierecht ruim aandacht in een onderzoek naar parallele procedures en misbruik van procesrecht onder de EEX-Verordening II.'

¹⁹ Zie HvJ EG 14 oktober 1976, zaak 29/76, *Jur.* 1976, p. 01541 (*LTU/Eurocontrol*), r.o. 5.

²⁰ L. Strikwerda, 'EEX en misbruik', *TCR* 2015-4, p. 132.

²¹ HvJ EU 21 mei 2015, zaak C-352/13, ECLI:EU:C:2015:335.

verweerschriften en de eerste mondelinge behandeling. Enkele partijen voerden aan dat de verzoeker en de in Duitsland gevestigde verweerder de formele sluiting van de schikking bewust hadden uitgesteld zodat de Duitse rechter bevoegd zou zijn ten opzichte van de vorderingen tegen de andere verweerders en dat art. 8 sub 1 EEX-Vo II om deze reden buiten toepassing dient te worden gelaten. Volgens het HvJ is de toepassing van art. 8 sub 1 EEX-Vo II in beginsel niet uitgesloten wanneer de verzoeker afstand doet van haar vordering jegens de enige verweerder die gevestigd is in de lidstaat waar het gerecht zetelt. Niettemin kan de toepasselijkheid van art. 8 sub 1 EEX-Vo II worden geweigerd indien afdoende bewijs wordt overlegd 'dat de betrokken partijen zich schuldig hebben gemaakt aan collusie met de bedoeling, de voorwaarden voor toepassing van deze bepaling op het moment van instelling van het beroep kunstmatig te creëren of te handhaven.'²² Hiervan is volgens het HvJ sprake wanneer tussen partijen een minnelijke schikking is getroffen maar deze is stilgehouden om de schijn te wekken dat de voorwaarden van art. 8 sub 1 EEX-Vo II zijn vervuld.²³ Op basis van dit arrest kan worden geconcludeerd dat het 'kunstmatig creëren of handhaven' van de toepassingsvoorwaarden van art. 8(1) EEX-Vo II als misbruik kan worden aangemerkt. Hoewel het HvJ dit niet met zoveel woorden zegt, spreekt AG Jääskinen in zijn conclusie in dit verband wel over 'rechtsmisbruik'.²⁴ Het ligt niet voor de hand dat uit deze uitspraak conclusies kunnen worden getrokken voor de ontwikkeling van een overkoepelende maatstaf voor 'misbruik van procesrecht' onder de EEX-Vo. Het HvJ lijkt slechts een criterium te geven om te beoordelen of sprake is van misbruik van de bevoegdheidsregel van art. 8 sub 1 EEX-Vo II. Verder is onduidelijk of zich buiten dit specifieke geval omstandigheden kunnen voordoen – bijvoorbeeld dat de hoofdvordering tegen de verweerder in de forumstaat op het eerste gezicht ongegrond is²⁵ – waaronder deze bevoegdheidsbepaling op grond van rechtsmisbruik buiten toepassing kan worden gelaten.

Het is opvallend dat het HvJ in zijn overwegingen niet verwijst naar de algemene beginselen die de lidstaten gemeenschappelijk hebben. Ook laat het zich niet leiden door de criteria die in andere rechtsgebieden van het Unierecht zijn ontwikkeld om misbruik van Unierecht vast te stellen, zoals Vlek voorstelt. Het HvJ legt art. 8 sub 1 EEX-Vo II autonoom uit en wel in de meest enge betekenis van het woord. Na deze uitspraak is het weinig aannemelijk dat het HvJ zich in de toekomst nog zal wagen aan de ontwikkeling van een overkoepelend misbruikleerstuk in het kader van het EEX.

9 Slot

De recente uitspraak in *CDC/Akzo* laat zien dat het thema van misbruik van procesrecht onder de EEX-Vo II relevant en actueel is. Vleks promotieonderzoek over dit onderwerp heeft een overzichtelijk boek opgeleverd dat, mede door het feit dat het een bescheiden 176 pagina's beslaat, praktisch hanteerbaar is. Sommige kwesties, zoals de *Italian torpedo*, hadden echter meer uitgediept kunnen worden en de verwijzingen naar met name de buitenlandse literatuur zijn vrij beperkt. Daarnaast is de these dat het leerstuk van misbruik van Unierecht zoals dat in andere rechtsgebieden is ontwikkeld het meest geschikt is voor de invulling van de maatstaf voor misbruik van procesrecht onder het EEX, op zijn minst discutabel. Het proefschrift biedt daardoor wel aanknopingspunten voor

²² Idem, punt 31.

²³ Idem, punt 32.

²⁴ Zie zijn conclusie van 11 december 2014 bij zaak C-352/13, ECLI:EU:C:2014:2443, punt 88.

²⁵ Zoals Vlek betoogt op p. 170.

vervolgonderzoek, waarbij naar mijn verwachting vooral een rechtsvergelijkende analyse van het onderwerp bruikbare inzichten zal opleveren.

Laura van Bochove,²⁶ Leiden 23 februari 2016

²⁶ Mr.dr. L.M. van Bochove is werkzaam als universitair docent Internationaal Privaatrecht aan de Universiteit Leiden.