

GIW-Garantie- en waarborgregeling Appartementen A.1999

Introductie

Deel 1

Inleiding: doelstelling, organisatie en taakverdeling binnen het GIW

- **Doelstelling van het GIW**
- **Taken van het GIW**
- **Taken van de Aangesloten Organisatie**

Deel 2

Toelichting op de hoofdlijnen van de Garantie- en waarborgregeling A.1999

- 1. Algemeen**
- 2. Hoe wordt het waarborgcertificaat verkregen?**
- 3. Wanneer gaat de garantietermijn in?**
- 4. Wat zijn de garantienormen?**
- 5. Wat zijn de garantietermijnen?**
- 6. Wat zijn de garantie- uitsluitingen?**
- 7. Rechten en plichten bij klachten**
 - a. Verzoek tot herstel**
 - b. Verlies aanspraken; opschorting**
 - c. Onderzoeksplicht ondernemer**
 - d. Geschillen tussen verkrijger, Vereniging van Eigenaars en ondernemer**
 - e. Het Arbitragereglement**
 - f. Samenvatting van de verschillende rechtsgangen**
- 8. Waarborgen van de Aangesloten Organisatie**
 - a. Waarborg bij insolventie van de ondernemer vóór ingang van de garantietermijn**
 - b. Waarborg bij gebreken na ingang van de garantietermijn**
 - c. Geschillen tussen de verkrijger, Vereniging van Eigenaars en de Aangesloten Organisatie over de waarborg**
- 9. Overdracht van garantie- en waarborgrechten**
- 10. Slotbepalingen**

Deel 3

Garantie- en waarborgregeling Appartementsrechten A.1999

Afdeling I: Verkrijging Waarborgcertificaat

Afdeling II: Garantie van de ondernemer

Afdeling III: Waarborgen van de Aangesloten Organisatie

Afdeling IV: Overige bepalingen

Deel 4

Minderwerk

Deel 5

De klachtenprocedure bij het GIW

1. Algemeen

2. De klachtenprocedure

- a. Verzoek tot herstel**
- b. Onderzoek door de ondernemer**
- c. Bemiddeling**
- d. Arbitrage**

3. Hoe wordt arbitrage aangevraagd?

4. Hoe loopt de arbitrageprocedure verder?

5. Na de uitspraak

6. Tijdsduur van de procedure

7. Hoe zit het met de kosten?

Model 'Verzoek tot herstel'

Model 'Verzoek om arbitrage'

Het Arbitragereglement

Deel 6

Modellen koop-/ aannemingsovereenkomst, algemene voorwaarden en algemene toelichting

Deel 7

Standaard termijnregeling

Deel 8

Model waarborgcertificaat

GIW-Garantie- en waarborgregeling Appartementen A.1999

Introductie

De aankoop van een eengezinshuis of een appartement is voor de meeste mensen de belangrijkste uitgave in hun leven. Daarom vereist zo'n aankoop grote aandacht. Bovendien loopt iemand, die een woning koopt die nog gebouwd moet worden, risico's. Er kan immers iets mis gaan tijdens de bouw. De ondernemer kan failliet gaan, waardoor de bouw stil komt te liggen. Er moet dan een andere ondernemer komen om het huis af te bouwen. Dat kost meestal meer dan de oorspronkelijke prijs. Er kunnen ook problemen ontstaan tussen de ondernemer en de koper over gebreken aan het huis. Problemen die niet in goed overleg kunnen worden geregeld. Of -nog erger- het huis vertoont na oplevering ernstige tekortkomingen.

Dat zijn risico's die afgedekt kunnen worden. Al tijdens de koop. Via een waarborgcertificaat van het GIW, het Garantie Instituut Woningbouw. Zo'n waarborgcertificaat helpt de koper bij het opvangen van belangrijke risico's, waarbij een bij het GIW Aangesloten Organisatie de behandeling en de oplossing van het probleem overneemt. De koper wordt ook wel verkrijger of garantierechtige genoemd. Er zijn in de afgelopen jaren in Nederland al circa 700.000 woningen gebouwd met een GIW-waarborgcertificaat. Eengezinshuizen en appartementen.

Gelukkig meestal zonder problemen want de ondernemers die bij het GIW zijn aangesloten -en dat zijn er circa 1600 verspreid over het gehele land- zijn ondernemers met kwaliteit. Zij zijn beoordeeld op financiële draagkracht en vakbekwaamheid door één van de Aangesloten Organisaties van het GIW en hun bouwplannen zijn geaccepteerd vóór afgifte van een waarborgcertificaat. U hebt een appartement gekocht, waarvoor een GIW-waarborgcertificaat is afgegeven. Op dat waarborgcertificaat staat vermeld, dat de terzake geldende bepalingen van de Garantie- en waarborgregeling A.1999 van de Stichting Garantie Instituut Woningbouw op uw appartement van toepassing zijn. U weet, dat het GIW-waarborgcertificaat u veel zekerheid biedt, maar wat dat nu precies betekent? Daar heeft u meer informatie voor nodig. Daarom heeft u dit boekje gekregen met de titel 'Een appartement met zekerheid' A.1999.

Wat is appartementsrecht?

De eerste vraag die u zich stelt, is natuurlijk wat een appartement of een appartementsrecht is. Daarom wordt eerst op deze vraag ingegaan. De begrippen 'flats' en 'appartementen' worden vaak door elkaar gebruikt. Men spreekt ook wel van gestapelde bouw, of men heeft het over een appartementengebouw. Dit in tegenstelling tot eengezinshuizen, die niet op elkaar staan, maar naast elkaar of los. Het verschil tussen een flatgebouw en een eengezinshuis is makkelijk te zien. Maar soms, in moderne projecten bijvoorbeeld, loopt het onderscheid minder in het oog.

Toch zijn er bouwkundig en juridisch grote verschillen. Daarom heeft het GIW een regeling gemaakt voor eengezinshuizen, en een regeling voor zogeheten appartementsrechten.

Hoe zit dat in elkaar?

Wie een eengezinshuis koopt, wordt (behalve bij erfpacht) eigenaar van het hele huis. Van muur tot muur, van vloer tot dak. Koopt men een zogeheten appartementsrecht, dan wordt men geen eigenaar van een afzonderlijk huis, maar mede- eigenaar van het hele appartementengebouw. En men krijgt het recht om een bepaald gedeelte van dat gebouw als enige te gebruiken. Dat

gedeelte is het privégedeelte en vormt het huis of de berging of de garage.

Het is belangrijk om het volgende te weten:

- Bij een appartementengebouw zijn alle verkrijgers koper van het hele gebouw. Ze hebben er allemaal belang bij, dat het hele gebouw er komt. (Voorbeeld: ook als op de derde verdieping een appartement wordt gekocht, is een fundering nodig).
- Een appartementengebouw is of wordt gesplitst in zogeheten appartementsrechten. Juridisch gezien koopt men geen appartement, maar een appartementsrecht.
- Elke eigenaar van een appartementsrecht is mede- eigenaar van het hele gebouw. Een zogeheten breukdeel geeft aan, voor welk deel. Verder heeft elke eigenaar het recht om een bepaald gedeelte als enige te gebruiken.
- De gedeelten die voor privégebruik bestemd zijn, heten de privége-deelten. Dus: de woonruimte, maar bijvoorbeeld ook een berging of een garage.
- De overige gedeelten zijn de gemeenschappelijke gedeelten. Die zijn voor iedereen. Bijvoorbeeld: de fundering, het casco van het gebouw, de trappenhuisen, liften, gangen, galerijen, balkon, het dak. Meestal is het overgrote deel gemeenschappelijk. De splitsingsakte is bepalend voor hetgeen privé of gemeenschappelijk is.
- De privégedeelten worden apart van de gemeenschappelijke gedeelten opgeleverd. Het privégedeelte wordt aan de verkrijger opgeleverd. De gemeenschappelijke gedeelten worden in de praktijk aan de Vereniging van Eigenaars opgeleverd. Men noemt dat: de algemene oplevering.
- Alle eigenaars zijn automatisch lid van de zogeheten Vereniging van Eigenaars. Volgens de wet moet die vereniging worden opgericht. Voor alle zaken, die de gemeenschappelijke gedeelten betreffen treedt de Vereniging van Eigenaars op. Niet alleen de verkrijgers van de appartementsrechten krijgen een GIW-waarborgcertificaat. Ook de Vereniging van Eigenaars krijgt er een. Waarom?

De gemeenschappelijke gedeelten worden beheerd door de Vereniging van Eigenaars. Daar houdt de Garantie- en waarborgregeling bij voorbaat rekening mee: niet de verkrijgers, maar de Vereniging krijgt garantie op de gemeenschappelijke gedeelten. En dus krijgt de Vereniging van Eigenaars daar een eigen waarborgcertificaat voor.

Om dit boekje zo praktisch mogelijk te kunnen gebruiken is het onderverdeeld in verschillende delen.

In deel 1 worden in de Inleiding de doelstelling, de organisatie en de taakverdeling binnen het GIW en de Aangesloten Organisaties kort weergegeven. U weet dan precies bij wie u met uw vragen moet zijn.

In deel 2 wordt een toelichting op de Garantie- en waarborgregeling Appartementsrechten A.1999 gegeven met verwijzingen naar de officiële tekst.

In deel 3 is de officiële tekst opgenomen. Aanspraken kunt u alleen baseren op deze tekst.

In deel 4 worden de mogelijkheden van minderwerk geschetst.

In deel 5 wordt informatie gegeven over de klachtenprocedure en de formulieren die u daarbij dient te gebruiken. Ook is in dit deel het Arbitragereglement opgenomen.

In deel 6 vindt u de teksten van de model koop-/aannemingsovereenkomst met bijbehorende Algemene Voorwaarden en Algemene toelichting.

In deel 7 vindt u de Termijnregeling Appartementsrechten.

In deel 8 vindt u het model waarborgcertificaat.

De regelingen, die in deel 6 en deel 7 staan, zijn zaken, die niet tot de Garantie- en waarborgregeling behoren. Heeft u over deze regelingen vragen, dan doet u er verstandig aan deze te stellen aan de desbetreffende ondernemer of Aangesloten Organisatie. Ik hoop, dat na deze introductie het gebruik van dit boekje voor u wat makkelijker wordt. Maar vooral spreek ik de hoop uit, dat u veel plezier zal hebben van het door u gekochte appartement met GIW-garantie en dat u geen beroep zal hoeven te doen op de Garantie- en waarborgregeling.

De directeur
drs J. J. A. Scholten

Kort, populair samengevat*

- U heeft een waarborgcertificaat
- Dat dekt de bouw en afbouw van uw huis
- Dat geeft u garantie, in hoofdzaak 6 jaar, óók als de ondernemer niet meer bestaat
- Laat bij verkoop uw certificaat binnen 6 maanden overschrijven
- Klachten moet u melden bij de bouwer en de Aangesloten Organisatie binnen de geldende termijn
- Bemiddeling kunt u vragen bij de Aangesloten Organisatie (zie GIW-waarborgcertificaat)
- Arbitrage kunt u aanvragen bij het GIW

Deel 1

Inleiding: doelstelling, organisatie en taakverdeling binnen het GIW

Alvorens inhoudelijk op de GIW-regelingen in te gaan is het noodzakelijk eerst iets over de doelstelling, de organisatie en de taakverdeling binnen het GIW op te merken. Zo weet u bij problemen of vragen precies bij welke instantie binnen GIW-verband u moet aankloppen.

Doelstelling van het GIW

Het GIW heeft -samengevat- als doel het bevorderen van de kwaliteit van koophuizen en koopappartementen in Nederland, het bevorderen van vertrouwen tussen koper en ondernemer en het verschaffen van waarborgen en het aanbieden van oplossingen voor het geval er iets mis gaat.

In het GIW-bestuur zijn drie stromingen vertegenwoordigd, namelijk:

- het algemeen belang (via de Vereniging van Nederlandse Gemeenten);
- de bouwondernemers (via de Stichting Waarborgfonds Koopwoningen, Bouwfonds Woningbouw B. V., de Stichting Woningborg en de Stichting Landelijk Garantiefonds Woningbouw);
- de consumenten (via de Consumentenbond en de 'vereniging eigen huis').

Het bestuur staat onder leiding van een onafhankelijk voorzitter.

De Minister van VROM heeft een waarnemer in het GIW-bestuur.

Opmerking verdient nog dat veel gemeenten in het kader van de kopersbescherming het bouwen met GIW-garantie verplicht hebben gesteld.

Het bestuur bepaalt de voorwaarden waaronder de Aangesloten Organisaties het GIW-waarborgcertificaat mogen verstrekken. Hieronder valt onder meer het verplichte gebruik van de door het bestuur vastgestelde Garantie- en waarborgregeling. Ook het Arbitragereglement is door het bestuur vastgesteld.

Taken van het GIW

Voor algemene informatie over de Garantie- en waarborgregeling kunt u natuurlijk bij het bureau van het GIW terecht. Het bureau verzorgt ook de P. R. van het GIW.

Het bureau van het GIW is gevestigd in Rotterdam. De belangrijkste taak van dit bureau vormt advisering aan het bestuur van het GIW over de te hanteren regelingen en het binnen GIW-verband te voeren beleid. Met betrekking tot concrete vragen over uw gekochte huis of uw bouwplan heeft u in de praktijk in beginsel weinig met dit bureau van doen. Daarvoor kunt u beter de betrokken Aangesloten Organisatie benaderen.

In de tweede plaats speelt het bureau van het GIW een belangrijke rol in de beslechting van geschillen, die voortvloeien uit de Garantie- en waarborgregeling van het GIW. Het GIW stelt namelijk een werkapparaat aan de arbiters ter beschikking die over dergelijke geschillen moeten oordelen. Dit werkapparaat bestaat uit secretariële ondersteuning met juridische en technische expertise. De technisch inspecteur doet onderzoek naar de ingediende klachten en brengt hierover advies uit aan de arbiter die over het probleem moet oordelen.

Met alle vragen en correspondentie over de arbitrale procedure kunt u zich tot de Afdeling Arbitrage van het GIW wenden. Voor concrete informatie over de gehele klachtenprocedure verwijs ik u naar deel 5 van deze brochure.

Het bureau regelt ook ten behoeve van het bestuur het toezicht en de controle op de taakuitvoering van de zogenoemde Aangesloten Organisaties.

Taken van de Aangesloten Organisatie

Bij het verwezenlijken van de doelstelling van het GIW vervullen de Aangesloten Organisaties een belangrijke rol. De vier Aangesloten Organisaties hebben met het GIW een samenwerkingsovereenkomst gesloten. Daarin is geregeld, dat zij de GIW-waarborgcertificaten afgeven, de Garantie- en waarborgregeling uitvoeren en de in die regeling genoemde waarborgen verstrekken.

De Aangesloten Organisaties voeren onder andere de volgende werkzaamheden uit:

- beoordeling en inschrijving van ondernemingen en bouwplannen
- steekproefsgewijze bouwplaatsbezoeken
- verwerving van risicodekking
- verwerking van aanvragen GIW-waarborgcertificaat
- afgeven van het GIW-waarborgcertificaat
- administratie en informatie- registratie
- klachtenbehandeling/- bemiddeling
- uitvoeren van de waarborg- en schaderegelingen.

Voor alle vragen en opmerkingen kunt u zich wenden tot de Aangesloten Organisatie van het GIW, die in uw koop-/aannemingsovereenkomst en op uw waarborgcertificaat is vermeld.

Te denken valt aan concrete vragen over het door u gekochte appartement of appartementengebouw waartoe uw appartement behoort, de afgifte van het waarborgcertificaat, stagnatie tijdens de bouw, aanvullende bepalingen op uw koop-/aannemingsovereenkomst, de uitvoering van de Garantie- en waarborgregeling enzovoorts. Ingeval van een beroep op de GIW-waarborg is de Aangesloten Organisatie de aan te spreken instantie.

Er zijn binnen GIW-verband vier Aangesloten Organisaties, te weten:

Bouwfonds Woningbouw B. V.
Westerdorpsstraat 66
Postbus 15
3870 DA Hoevelaken
Telefoon (033) 253 93 30
Telefax (033) 253 96 85

Stichting Landelijk Garantiefonds Woningbouw (LGW)
Printerweg 10
Postbus 2537
3800 GB Amersfoort
Telefoon (033) 455 87 90
Telefax (033) 455 27 07

Stichting Waarborgfonds Koopwoningen (SWK)
Westblaak 32
Postbus 29160
3001 GD Rotterdam
Telefoon (010) 411 16 74
Telefax (010) 404 77 77

Stichting Woningborg
Boelekade 3
Postbus 805

2800 AV Gouda
Telefoon (0182) 58 00 04
Telefax (0182) 51 02 45

De inschrijving van ondernemingen bij het GIW loopt via deze Aangesloten Organisaties.

Zij zijn dus 'collectief' ingeschreven bij het GIW. Op het waarborgcertificaat staan de betrokken aangesloten ondernemer en Aangesloten Organisatie vermeld.

Deel 2

Toelichting op de hoofdlijnen van de Garantie- en waarborgregeling A.1999

1. Algemeen

De Garantie- en waarborgregeling A.1999 is het resultaat van zorgvuldig overleg tussen verschillende partijen binnen het GIW. De regeling is op juridisch verantwoorde wijze geformuleerd. Zoals met veel officiële stukken het geval is, betekent dit soms ook, dat zo'n officiële regeling voor de gewone lezer op een aantal punten niet meteen makkelijk leesbaar is. Daarom wordt in dit deel een samenvatting gegeven van de hoofdlijnen van de Garantie- en waarborgregeling. Hieraan zijn geen rechten te ontleen.

De GIW-garantie houdt (grofweg) in dat de ondernemer zich garant stelt dat uw appartement en appartementengebouw aan bepaalde bouwtechnische voorwaarden voldoet. Indien het privégedeelte technische mankementen vertoont dan kunt u een beroep op de GIW-garantie doen en dan is de ondernemer, indien deze mankementen onder de GIW-garantie vallen, verplicht deze te verhelpen. Indien de gemeenschappelijke gedeelten mankementen vertonen, moet de Vereniging van Eigenaars dat beroep doen.

Wanneer de ondernemer ook na een veroordeling door een arbiter in gebreke blijft om de GIW-garantie na te komen, dan is het een geruststellende gedachte, dat u of de Vereniging van Eigenaars in dat geval een beroep op de GIW-waarborg bij de Aangesloten Organisatie kunt doen. De Aangesloten Organisatie zorgt er dan uit naam van het GIW voor dat het arbitrale vonnis alsnog wordt uitgevoerd, zonder kosten voor u als koper.

Behalve deze waarborg kent het GIW ook een insolventiewaarborg. Deze houdt in dat wanneer een ondernemer niet in staat is om het appartementengebouw af te bouwen (door bijvoorbeeld een faillissement tijdens de bouw) de Aangesloten Organisatie namens het GIW ervoor zorgt dat het appartementengebouw in beginsel zonder meerkosten wordt afgebouwd.

De regeling begint zoals gebruikelijk, met een aantal definities. Zo worden de begrippen verkrijger en garantierechtige geformuleerd. De begrippen worden soms door elkaar gebruikt. Praktisch wordt hiermee de koper van een GIW-appartementsrecht bedoeld. Ook worden definities gegeven van de begrippen privégedeelte en Vereniging van Eigenaars.

De ondernemer, waarmee de overeenkomst is gesloten, staat op het waarborgcertificaat vermeld. Dat geldt ook voor de Aangesloten Organisatie. Van groot belang is te weten dat ingevolge artikel 1.3 de uitvoering van de Garantie- en waarborgregeling op een zorgvuldige wijze plaatsvindt door de op het waarborgcertificaat vermelde Aangesloten Organisatie. Er is met andere woorden een rechtstreekse juridische band tussen de koper en die Aangesloten Organisatie. De koper heeft vooral te maken met die Aangesloten Organisatie. Alleen voor verzoeken om arbitrage en ingeval de Aangesloten Organisatie te kort schiet bij de uitvoering van de waarborgregeling zal de koper zich rechtstreeks richten tot het GIW.

Na deze opmerkingen van algemene aard passeert een aantal onderwerpen die in de Garantie- en waarborgregeling voorkomen, de revue. Er is geprobeerd de hoofdlijnen aan te houden en niet alle details te behandelen.

Wel wordt steeds verwezen naar het desbetreffende artikel.

2. Hoe wordt het waarborgcertificaat verkregen?

In artikel 3 wordt beschreven hoe de koper van een GIW-appartementsrecht het waarborgcertificaat kan verkrijgen. Hetzelfde geldt voor de Vereniging van Eigenaars. De koper heeft recht op een waarborgcertificaat van het GIW indien de ondernemer bij het GIW is ingeschreven en het appartementengebouw is geaccepteerd door de Aangesloten Organisatie. Dat betekent, dat het appartementsrecht deel uitmaakt van een gebouw, dat is opgenomen in het Register van ingeschreven gebouwen. Dit is na te gaan op Internet www.giw.nl of bij de Aangesloten Organisatie. De Vereniging van Eigenaars van een gebouw kan op dezelfde wijze het waarborgcertificaat verkrijgen. Het belangrijkste is, dat door het verkrijgen van het waarborgcertificaat -tot een bepaald maximum- door de koper waarborgen worden verkregen in geval de ondernemer niet aan zijn verplichtingen voldoet. Deze waarborgen zijn in de artikelen 11 en 12 omschreven.

Artikel 4 geeft aan, dat de afgifte van het waarborgcertificaat door de directeur van de Aangesloten Organisatie kan worden geweigerd. De verkrijger, de Vereniging van Eigenaars en de ondernemer worden hierover geïnformeerd met opgaaf van redenen. Ondernemer, verkrijger en de Vereniging van Eigenaars kunnen omtrent de afgifteweigering in beroep gaan bij het bestuur van de Aangesloten Organisatie.

3. Wanneer gaat de garantietermijn in?

Blijkens artikel 5 gaat de garantietermijn voor het privégedeelte en voor de gemeenschappelijke gedeelten drie maanden na oplevering in. Van de oplevering moet in ieder geval de ondernemer binnen 14 dagen daarna opgave doen aan de Aangesloten Organisatie. Die periode van drie maanden heeft met het volgende te maken. De bij oplevering vastgestelde tekortkomingen worden vastgelegd in het zogenaamde opleveringsrapport. De ondernemer dient binnen drie maanden alle in het opleveringsrapport opgenomen tekortkomingen te herstellen. Eerst na deze drie maanden kan de verkrijger of de Vereniging van Eigenaars een beroep doen op de GIW-garantie. Dit moet worden gedaan via een schriftelijk verzoek tot herstel, zoals bedoeld in artikel 10 van de Garantie- en waarborgregeling A.1999.

In bijzondere gevallen kan de directeur van de Aangesloten Organisatie bindend vaststellen op welke datum de garantietermijn is ingegaan.

4. Wat zijn de garantienormen?

Verwezen wordt naar artikel 6.

De ondernemer geeft de garantie dat het privégedeelte en de gemeenschappelijke gedeeltes (inclusief het tussen garantiegerechtigde en ondernemer overeengekomen meerwerk) zullen voldoen aan de volgende garantienormen:

- de Bouwbesluit- eisen voor nieuwbouw, zoals van toepassing op de verkregen bouwvergunning;
- de verwarmingsinstallatie zorgt - voorzover in een ruimte een verwarmingselement is geplaatst - voor de in artikel 6.5 genoemde ruimtetemperaturen bij gelijktijdig verwarmen van alle ruimten als het buiten niet kouder is dan -7°C ;
- de warmwaterinstallatie zorgt voor minimale volumestromen per tappunt, een warmwatertemperatuur van 58°C en een maximale wachttijd van 30 seconden tot een watertemperatuur van 50°C ;
- constructies, materialen, onderdelen en installaties zijn -onder normale omstandigheden- deugdelijk en bruikbaar voor het doel waarvoor ze zijn bestemd voorzover niet uitgesloten van garantie (in artikel 8) en ook niet vallende onder de hiervoor genoemde garantienormen.

5. Wat zijn de garantietermijnen?

Verwezen wordt naar artikel 7.

In het algemeen bedraagt de garantietermijn zes jaar.

Voor ernstige gebreken aan de fundering, de hoofddraagconstructie en het casco, waardoor de bewoonbaarheid in het geding komt (artikel 7a: 1645 BW), geldt een garantietermijn van tien jaar.

In artikel 7.3 worden voor bepaalde onderdelen kortere garantietermijnen genoemd. Lees dit artikel en met name het derde lid heel zorgvuldig.

6. Wat zijn de garantie- uitsluitingen?

Een aantal zaken valt buiten de GIW-garantie. Deze worden in artikel 8 genoemd.

Kort samengevat zijn de belangrijkste zaken, die buiten de GIW-garantie vallen:

- geschillen op grond van de koop-/aannemingsovereenkomst, waar onder perceelsgrootte, termijnregeling, betalingsverplichtingen, bouwtijd, 5%-regeling en leveringsgeschillen
- (mechanische) beschadigingen, die niet op het opleveringsformulier zijn vermeld
- esthetische kwesties
- gebreken ten gevolge van eigen werkzaamheden of die van derden, indelingswijzigingen of onjuist onderhoud
- schade door storm, brand, overstroming, stuifsnieuw e. d.
- voorzieningen buiten de woning zoals drainage, bestrating, tuinophoging, perceelscheiding e. d.
- glasruiten behoudens de isolerende werking van dubbelglas
- normale verkleuring, oppervlakteverwering en vlekvorming van materialen.

Met nadruk wordt gewezen op artikel 9, waarin wordt beschreven dat de rechten en verplichtingen die ondernemer en verkrijger c.q. de Vereniging van Eigenaars jegens elkaar hebben uit hoofde van deze Garantie- en waarborgregeling de rechten en verplichtingen op grond van de koop-/aannemingsovereenkomst niet aantasten. U en de ondernemer ruilen dus niet het ene recht in voor het andere. Deze bestaan naast elkaar.

7. Rechten en plichten bij klachten

Het belangrijkste artikel is artikel 10.

In deel 5 van dit boekje wordt de klachtenprocedure uitvoerig beschreven.

Lees dit deel zorgvuldig. Op deze plaats wordt volstaan met het beschrijven van enkele elementen, die bij een te volgen klachtenprocedure aan de orde komen.

Bij een beroep op de GIW-garantie dient de procedure van artikel 10 te worden gevolgd.

Kort samengevat komt dit op het volgende neer:

a. Verzoek tot herstel

Gebreken moeten altijd schriftelijk en binnen de geldende garantietermijn (zie art. 7) bij de op het waarborgcertificaat vermelde ondernemer worden gemeld met een kopie naar de op het GIW-waarborgcertificaat vermelde Aangesloten Organisatie.

Afhankelijk van de vraag, of de gebreken het privé of het gemeenschappelijke gedeelte betreffen -raadpleeg de splitsingsakte- zal de eigenaar van het appartementsrecht of de Vereniging van Eigenaars deze melding moeten verzorgen.

In de situatie dat de ondernemer niet meer bestaat of onbekend is dient deze schriftelijke melding rechtstreeks aan de Aangesloten Organisatie te worden gedaan.

In dit laatste geval geldt bij een beroep op de waarborg een eigen risico van f 400,- (181,51) /f 800,- (363,02) per garantiejaar (art. 10.3.4 en 12.3 /12.7).

b. Verlies aanspraken; opschorting

Bij verzuim van de schriftelijke melding binnen de toepasselijke garantietermijn aan de ondernemer en de Aangesloten Organisatie vervallen de aanspraken.

Het niet volledig betalen van de overeengekomen koop-/aanneemsom brengt in bepaalde situaties opschorting van aanspraken uit de Garantie- en waarborgregeling met zich mee.

c. Onderzoeksplicht ondernemer

Na een schriftelijke klachtmelding moet de ondernemer de klacht onderzoeken en binnen 6 weken meedelen of hij herstelwerkzaamheden gaat verrichten en zo ja, op welke wijze en wanneer.

De ondernemer mag achteraf f 150,- (68,07) inclusief BTW aan inspectiekosten in rekening brengen indien hij niet aansprakelijk is op grond van de Garantie- en waarborgregeling of de koop-/aannemingsovereenkomst.

d. Geschillen tussen verkrijger/Vereniging van Eigenaars en ondernemer

Het streven van partijen is om geschillen in minnelijk overleg op te lossen. Als dit niet lukt kan de Aangesloten Organisatie desgewenst bemiddelen.

Zo nodig kunnen geschillen op grond van de GIW-Garantie- en waarborgregeling beslecht worden door middel van een arbitrageprocedure bij het GIW. Hoger beroep tegen een arbitraal vonnis is niet mogelijk.

Geschillen tussen verkrijger, Vereniging van Eigenaars en de Aangesloten Organisatie op grond van de uitvoering van de waarborg door de Aangesloten Organisatie worden zo mogelijk ook in minnelijk overleg opgelost en zo nodig middels een arbitrageprocedure bij het GIW beslecht.

e. Het Arbitragereglement

Het Arbitragereglement van het GIW is opgenomen in deel 5. Daarin wordt onder meer bepaald waaraan verzoeker moet voldoen om een geding aanhangig te maken.

Raadpleeg altijd eerst deel 5 in verband met de praktische aspecten van de klachtenprocedure, waaronder de te gebruiken formulieren, alvorens u een zaak aanhangig maakt bij het GIW.

f. Samenvatting van de verschillende rechtsgangen

Geschillen op grond van de GIW-Garantie- en waarborgregeling worden beslecht door middel van een arbitrageprocedure bij het GIW.

Zaken die niet onder de GIW-Garantie- en waarborgregeling vallen -zie onder andere hetgeen hiervoor onder punt 6 is opgemerkt- kunnen bij de Raad van Arbitrage voor de Bouwbedrijven in Nederland te Utrecht aanhangig worden gemaakt. Voor zover er in de Garantie- en waarborgregeling niet is voorzien in een bijzondere vorm van geschillenbeslechting, kunnen geschillen worden voorgelegd aan de gewone rechter. Het gaat hier om een restcategorie van uitzonderingsgevallen, waarvan in de praktijk niet snel sprake zal zijn (artikel 16.2).

8. Waarborgen van de Aangesloten Organisatie

a. Waarborg bij insolventie van de ondernemer om zijn verplichtingen na te komen voor ingang van de garantietermijn

Verwezen wordt naar artikel 11.

Zodra de verkrijger op de hoogte is van de onmacht van de ondernemer om zijn verplichtingen na te komen door insolventie (faillissement, surséance van betaling etc.), moet dit schriftelijk aan de Aangesloten Organisatie worden gemeld.

Tevens moet de verkrijger aan de Aangesloten Organisatie alle medewerking bij de afhandeling verlenen. De Aangesloten Organisatie is door de verkrijger onherroepelijk gevolmachtigd om de schade te beperken en af te handelen.

De Aangesloten Organisatie zal naar eigen keuze de koper schadeloos stellen op basis van het bedrag van de bijbetaling aan een afbouwende ondernemer of op basis van de reeds betaalde termijnen.

De schadeloosstelling is maximaal 17% van de voor de verwerving van het appartementsrecht met de ondernemer overeengekomen koop-/aanneemsom inclusief grond c.q. afkoopsom erfpacht en 20% als het grond van een derde of erfpacht zonder afkoop betreft.

b. Waarborg bij gebreken na ingang van de garantietermijn

Zie artikel 12.

Indien de ondernemer niet alle (herstel- en/of vergoedings-) verplichtingen binnen de gestelde termijn van een arbitraal vonnis uitvoert kan de verkrijger schriftelijk een beroep op de waarborg bij de Aangesloten Organisatie doen. Hiervoor geldt geen eigen risico. De Aangesloten Organisatie zorgt dan voor de uitvoering van de verplichtingen uit het arbitrale vonnis, maar nooit meer dan in totaal een bedrag van f 28.657,- (13.003,98) voor het privégedeelte en maximaal voor het gemeenschappelijke gedeelte zoveel maal f 162.390,- (73.689,37) als er in het gebouw privégedeelten zijn (bedrag per 1- 1- 1999, wordt daarna jaarlijks volgens indexering verhoogd.) De geldende bedragen blijven verder onveranderd voor de duur van de waarborg. Binnen aangegeven grenzen en voorwaarden kunnen bovendien enkele expliciet genoemde kosten voor vergoeding in aanmerking komen.

Indien geen termijn in het arbitrale vonnis is gesteld zal de ondernemer eerst schriftelijk en binnen een jaar na het vonnis in gebreke gesteld moeten worden, alvorens een beroep op de waarborg kan worden gedaan.

In artikel 12.5 staat beschreven, wanneer de rechten uit de waarborg vervallen.

Die rechten vervallen, indien de verkrijger niet binnen twee jaar na een verzoek tot herstel een geschil aanhangig heeft gemaakt, of indien de verkrijger niet binnen één jaar na een arbitraal vonnis een schriftelijk beroep op de waarborg heeft gedaan jegens de Aangesloten Organisatie of indien de verkrijger niet binnen één jaar na zijn schriftelijk beroep op de waarborg een geschil bij het GIW aanhangig heeft gemaakt.

c. Geschillen tussen de verkrijger, de Vereniging van Eigenaars en de Aangesloten Organisatie over de waarborg

Zie artikel 13. Het streven van partijen is om geschillen in minnelijk overleg op te lossen. Zo nodig kunnen geschillen op grond van de GIW-Garantie- en waarborgregeling beslecht worden door middel van een arbitrageprocedure bij het GIW. Hoger beroep tegen een arbitraal vonnis is niet mogelijk.

9. Overdracht van Garantie- en waarborgrechten

De overdracht van Garantie- en waarborgrechten is geregeld in artikel 15. Uitgangspunt is dat de insolventiewaarborg als omschreven in artikel 11 van de regeling niet overdraagbaar is. Dit lijdt uitzondering indien voor ingang van de garantietermijn en binnen 14 dagen na verkrijging van het recht op levering van het appartementsrecht aan een nieuwe koper of de overdracht aan de nieuwe koper een verzoek tot toekenning van de rechten aan de nieuwe koper van de insolventiewaarborg aan de Aangesloten Organisatie wordt gedaan. Dit verzoek moet zowel door de koper en verkoper worden ondertekend. Overigens moeten zowel de nieuwe verkrijger als het appartementsrecht aan de voorwaarden (zie de definities) als omschreven in deze regeling voldoen.

Met betrekking tot de Garantie- en waarborgrechten na oplevering geldt dat de nieuwe koper van een appartementsrecht met GIW-garantie in beginsel aanspraak kan maken op de overdracht hiervan, mits aan een aantal voorwaarden wordt voldaan. Deze voorwaarden zijn kort samengevat:

- a. de nieuwe eigenaar valt onder de definitie van verkrijger uit de regeling; en
- b. de nieuwe eigenaar dient zo spoedig mogelijk, doch uiterlijk zes maanden na de eigendomsoverdracht van het appartementsrecht de Aangesloten Organisatie hiervan op de hoogte te stellen. Daarbij dient een kopie van de leveringsakte van het appartementsrecht te worden overgelegd. Tevens dienen gegevens over het appartementsrecht, de ondernemer en zo mogelijk (kopie van) het aan de vorige eigenaar afgegeven waarborgcertificaat te worden verstrekt.

In het geval dat de vorige eigenaar reeds een verzoek tot herstel had ingediend voordat het appartementsrecht in eigendom was overgedragen, kan de klachtenprocedure normaal worden doorlopen. Op verzoek van de garantierechtigde kan deze klachtenprocedure desgewenst ten gunste van de nieuwe eigenaar worden afgewikkeld (ongeacht of aan de eisen van overdracht is voldaan).

10. Slotbepalingen

In het laatste artikel van de regeling (artikel 16) is nog eens benadrukt dat de koper zich in het kader van het aanspreken van waarborgrechten niet rechtstreeks tot het GIW kan wenden. Dit lijdt uitzondering indien de Aangesloten Organisatie door insolventie (bijvoorbeeld faillissement) niet in staat is om de verplichtingen uit de regeling na te komen. Slechts in dat uitzonderingsgeval dient de koper zich rechtstreeks tot het GIW te wenden. Praktisch gezien komt dit erop neer dat de Aangesloten Organisatie de instantie is waarbij de koper zijn rechten uit hoofde van de waarborgregeling geldend moet maken (artikel 16.1.).

Tenslotte is de ingangsdatum van de regeling genoemd (artikel 16.3.).

Deel 3

GIW-Garantie- en waarborgregeling voor appartementsrechten A.1999

Definities

In deze regeling wordt verstaan onder:

Stichting

de Stichting Garantie Instituut Woningbouw, gevestigd te Rotterdam;

Aangesloten Organisatie

een organisatie die met de Stichting een overeenkomst heeft tot het door de organisatie afgeven van waarborgcertificaten van de Stichting, uitvoeren van de Garantie- en waarborgregeling en verstrekken van de in de regeling genoemde waarborgen;

Ondernemer

een ondernemer, die is ingeschreven in het register van ingeschreven ondernemingen van de Stichting en voor wat betreft artikel 3 en volgende mede de ondernemer die ten tijde van de aanvraag van het waarborgcertificaat stond ingeschreven;

Register van ingeschreven ondernemingen

het door de Stichting bijgehouden register, waarin alle ondernemers zijn ingeschreven, die bij de verschillende Aangesloten Organisaties zijn ingeschreven;

Verkrijger

de natuurlijke persoon of rechtspersoon die met een ondernemer een overeenkomst is aangegaan tot levering van een appartementsrecht in een te bouwen of nieuw gebouwd in appartementsrechten te splitsen c.q. gesplitst gebouw, waarin hij als deelgerechtigde naast zijn aandeel in het gebouw tevens het uitsluitend gebruik verkrijgt van een privé-gedeelte;

Garantiegerechtigde

de verkrijger in de zin van deze regeling, dan wel degene die anderszins ingevolge deze regeling de rechten van die verkrijger, welke uit deze regeling voortvloeien, kan uitoefenen, alsmede de Vereniging van Eigenaars voor het haar betreffende gedeelte;

Vereniging van Eigenaars

de vereniging waarvan de verkrijger c.q. garantiegerechtigde door de overdracht van het appartementsrecht van rechtswege lid wordt;

Gebouw

een in appartementsrechten gesplitst c.q. te splitsen gebouw of complex van gebouwen dat privégedeelten bevat, die bestemd zijn om als woning te worden gebruikt, met maximaal 13 bouwlagen boven het aangrenzende terrein in de zin van het Bouwbesluit;

Akte van splitsing

de akte van splitsing met de daarbij behorende tekeningen en reglement(en) die deel heeft uitgemaakt van de onder de definitie van verkrijger genoemde,

door hem met de ondernemer aangegane overeenkomst;

Privégedeelte

een gedeelte van een gebouw dat blijkt de akte van splitsing bestemd is of wordt om als afzonderlijk geheel te worden gebruikt ('appartement'), vallende onder een van de navolgende categorieën:

- a. appartementen, bestemd tot permanente, bewoning of gebruik door de verkrijger, met inbegrip van eventueel aangebouwde of gante-greerde werk-, praktijk- of bedrijfsruimte voor zover de waarde daarvan niet meer is dan 50% van de totale koopprijs (exclusief grondprijs of afkoopsom erfpacht) v. o. n.,
- b. een appartement als vorenbedoeld, dat niet bestemd is voor permanente bewoning of gebruik door de verkrijger, maar wordt aangewend als vakantie-, recreatie- of tweede woning.

Gemeenschappelijke gedeelten

die gedeelten van het gebouw die blijkt de akte van splitsing niet bestemd zijn of worden om als afzonderlijk geheel te worden gebruikt;

Register van ingeschreven gebouwen

het door de Stichting bijgehouden register waarin de gebouwen zijn ingeschreven, die onder deze regeling worden uitgevoerd en geleverd;

Standaardovereenkomst

de door de Stichting vastgestelde en uitgegeven model- overeenkomsten voor de levering van een appartementsrecht en/of de daaraan verbonden aannemingsovereenkomst met de daartoe behorende algemene voorwaarden en toelichting;

Garantienormen

de in artikel 6 omschreven normen, waaraan een gebouw moet voldoen.

Algemeen

Artikel 1

- 1.1 De ondernemer neemt op zich een gebouw, dat is ingeschreven in het Register van ingeschreven gebouwen, te bouwen en te garanderen en te doen waarborgen zoals hierna is bepaald.
- 1.2 De Stichting draagt ten behoeve van de garantiegerechtigden zorg voor een zorgvuldige uitvoering van deze regeling, het verstrekken van de in deze regeling genoemde waarborgen alsmede de verkrijging en het beheer van achterliggende zekerheden ter zake.
- 1.3 Ter uitvoering van het in artikel 1.2 bepaalde kan de Stichting een overeenkomst sluiten met een Aangesloten Organisatie. Een Aangesloten Organisatie als vermeld op een waarborgcertificaat is jegens de desbetreffende garantiegerechtigde gehouden deze regeling zorgvuldig uit te voeren alsmede de in deze regeling genoemde waarborgen te verstrekken. De garantiegerechtigde kan aanspraken uit deze waarborgen uitsluitend geldend maken jegens de Aangesloten Organisatie, onverminderd het bepaalde in artikel 16.1.

Toepasselijkheid van deze regeling

Artikel 2

- 2.1 Deze regeling is van toepassing voor verkrijgers van appartementsrechten in gebouwen als gedefinieerd in deze regeling. In afwijking hiervan kan het bestuur van de Stichting categorieën verkrijgers van appartementsrechten en/of gebouwen aanwijzen waarop deze regeling niet van toepassing is. Een Aangesloten Organisatie kan voor appartementsrechten en/of gebouwen, te bouwen door bij de Aangesloten Organisatie ingeschreven ondernemers, bepalen dat deze regeling niet van toepassing is indien het gaat om een als tweede, vakantie- of recreatiewoning bestemd appartement en/of een appartementsrecht met een aangebouwde of geïntegreerde werk-, praktijk- of bedrijfsruimte.
- 2.2 Deze regeling is niet van toepassing op gebouwen, waarvan de ondernemer de bouw heeft aangenomen naar bestek en bouwtekeningen die door zijn opdrachtgever ter beschikking zijn gesteld waarbij tevens directie wordt gevoerd. Een Aangesloten Organisatie kan voor bij haar ingeschreven ondernemers afwijken van de vorenstaande bepaling.

Afdeling I: Verkrijging Waarborgcertificaat

Waarborgcertificaat verkrijger

Artikel 3

- 3.1 De verkrijger van een appartementsrecht in een in het Register van ingeschreven gebouwen ingeschreven gebouw, heeft recht op afgifte van een waarborgcertificaat, met inachtneming van hetgeen daaromtrent in de artikelen 3 en 4 is bepaald.
- 3.2 De ondernemer is verplicht om een door hem ondertekende aanvraag voor een waarborgcertificaat bij de Aangesloten Organisatie in te dienen binnen twee weken nadat tussen hem en een verkrijger een overeenkomst tot levering van een appartementsrecht tot stand is gekomen.
- 3.3 Binnen een termijn van vier weken na de totstandkoming van de overeenkomst kan de verkrijger eenzelfde aanvraag doen, maar die bevoegdheid ontheft de ondernemer niet van de aan deze in artikel 3.2 opgelegde verplichting.
- 3.4 De aanvraag door de ondernemer zal geschieden op daartoe door de Aangesloten Organisatie opgestelde formulieren, onder bijvoeging van een afschrift van de door partijen gesloten overeenkomst.
- 3.5 De directeur van de Aangesloten Organisatie zal binnen vier weken na ontvangst van de aanvraag aan de verkrijger een waarborgcertificaat verstrekken onder afgifte van een duplicaat aan de ondernemer.
- 3.6 Indien het gebouw nog niet is ingeschreven in het Register van ingeschreven gebouwen, begint de in artikel 3.5 genoemde termijn eerst te lopen op het moment dat het gebouw is ingeschreven in het Register. De directeur van de Aangesloten Organisatie zal de ondernemer en de betrokken verkrijger(s) tussentijds op de hoogte houden in verband met de aanvraag(n).
- 3.7 Door afgifte van een waarborgcertificaat aan de verkrijger ontvangt hij de waarborgen die in afdeling III van deze regeling zijn omschreven, vanaf de datum waarop de aanvraag voor het waarborgcertificaat door de Aangesloten Organisatie is ontvangen. Indien het gebouw op het moment van aanvraag nog niet is ingeschreven in het Register, worden de waarborgen echter eerst verkregen vanaf het moment dat het gebouw is ingeschreven in het Register van ingeschreven gebouwen. Indien de inschrijving van een gebouw in het Register van ingeschreven gebouwen wordt doorgehaald heeft dit geen gevolgen voor de verkrijger voor wie vóór de doorhaling een aanvraag tot afgifte van een waarborgcertificaat is ontvangen conform het in dit artikel 3 bepaalde. In dat geval heeft doorhaling voorts geen gevolgen voor dat deel van de gemeenschappelijke gedeelten dat ingevolge de op dat moment geldende akte van splitsing bij het desbetreffende appartementsrecht behoort.

Waarborgcertificaat Vereniging van Eigenaars

- 3.8 De Vereniging van Eigenaars van een gebouw, dat is ingeschreven in het Register van ingeschreven gebouwen, heeft recht op afgifte van een waarborgcertificaat, met inachtneming van hetgeen daaromtrent in de

artikelen 3 en 4 is bepaald.

- 3.9 De ondernemer is verplicht om een door hem ondertekende aanvraag voor een waarborgcertificaat bij de Aangesloten Organisatie in te dienen binnen twee weken nadat de algemene oplevering van het gebouw heeft plaatsgevonden.
- 3.10 Binnen een termijn van vier weken na de algemene oplevering kan de Vereniging van Eigenaars eenzelfde aanvraag doen, maar die bevoegdheid ontheft de ondernemer niet van de aan deze onder 3.9 opgelegde verplichting.
- 3.11 Indien ten tijde van de algemene oplevering de Vereniging van Eigenaars nog niet bestaat, zal de Vereniging van Eigenaars alsnog binnen vier weken na haar ontstaan een aanvraag voor een waarborgcertificaat kunnen doen.
- 3.12 De aanvraag door de ondernemer zal geschieden op de daartoe door de Aangesloten Organisatie opgestelde formulieren.
- 3.13 De directeur van de Aangesloten Organisatie zal binnen veertien dagen na ontvangst van de aanvraag aan de Vereniging van Eigenaars een waarborgcertificaat verstrekken onder afgifte van een duplicaat aan de ondernemer.
- 3.14 De directeur van de Aangesloten Organisatie heeft overigens de bevoegdheid om, als naar zijn oordeel alle daartoe geldende voorwaarden zijn vervuld, ambtshalve een waarborgcertificaat aan de Vereniging van Eigenaars te verstrekken.
- 3.15 Door afgifte aan de Vereniging van Eigenaars van een waarborgcertificaat verkrijgt deze de voor de gemeenschappelijke gedeelten/zaken geldende waarborgen die in afdeling III van deze regeling zijn omschreven vanaf de datum van de algemene oplevering van het gebouw.
Indien de inschrijving van een gebouw in het Register van ingeschreven gebouwen wordt doorgehaald heeft dit geen gevolgen voor de Vereniging van Eigenaars voor wie vóór de doorhaling een aanvraag tot afgifte van een waarborgcertificaat is ontvangen conform het in dit artikel 3 bepaalde.

Afgifte- weigering waarborgcertificaat verkrijger

Artikel 4

- 4.1 De directeur van de Aangesloten Organisatie kan de afgifte van het waarborgcertificaat weigeren:
 - a. indien de aanvraag niet tijdig is gedaan;
 - b. indien de aanvraag een appartementsrecht betreft in een gebouw, dat op de dag van het aangaan van de overeenkomst niet ingeschreven was in het Register van ingeschreven gebouwen;
 - c. indien de overeenkomst niet is aangegaan middels de door de Stichting vastgestelde standaardovereenkomst.
- 4.2 Indien de directeur van de Aangesloten Organisatie de afgifte van een waarborgcertificaat weigert, zal hij de weigering uiterlijk vier weken na ontvangst van de aanvraag onder opgave van redenen bij aangetekende brief, met handtekening retour, ter kennis brengen van de ondernemer

en de verkrijger.

- 4.3 Indien het gebouw op het moment van de aanvraag nog niet is ingeschreven in het Register van ingeschreven gebouwen, begint de in artikel 4.2 genoemde termijn eerst te lopen op het moment dat de directeur van de Aangesloten Organisatie heeft besloten al dan niet tot inschrijving over te gaan. De directeur van de Aangesloten Organisatie zal de ondernemer en de betrokken verkrijger(s) tussentijds op de hoogte houden in verband met de aanvraag(n).
- 4.4 Van de beslissing van de directeur van de Aangesloten Organisatie om de afgifte van een waarborgcertificaat verkrijger te weigeren, kunnen de ondernemer en de verkrijger schriftelijk in beroep komen bij het bestuur van de Aangesloten Organisatie. Het bestuur zal binnen één maand na ontvangst van het beroepschrift beslissen, na de appellant en de directeur te hebben gehoord, en de beslissing op het beroep bij aangetekende brief, met handtekening retour, mededelen aan de ondernemer en de verkrijger.

Aanhouden aanvraag en afgifte- weigering waarborgcertificaat Vereniging van Eigenaars

- 4.5 Indien ten tijde van de ontvangst van de aanvraag door de ondernemer de Vereniging van Eigenaars nog niet bestaat, zal de directeur van de Aangesloten Organisatie de aanvraag aanhouden. De directeur van de Aangesloten Organisatie zal binnen veertien dagen na ontvangst van het bericht van het bestaan van de Vereniging van Eigenaars aan de Vereniging van Eigenaars een waarborgcertificaat verstrekken onder afgifte van een duplicaat aan de ondernemer.
- 4.6 De directeur van de Aangesloten Organisatie kan de afgifte van het waarborgcertificaat echter weigeren:
 - a. indien de aanvraag niet tijdig is gedaan;
 - b. indien geen van degenen die ten tijde van de algemene oplevering deelgerechtigden zijn in het gebouw tevens kan worden aangemerkt als garantiegerechtigde.
- 4.7 Indien de directeur van de Aangesloten Organisatie de aanvraag aanhoudt zal hij dat uiterlijk twee weken na ontvangst van de aanvraag onder opgave van redenen bij aangetekende brief, met handtekening retour, ter kennis brengen van de ondernemer.
- 4.8 Indien de directeur van de Aangesloten Organisatie de afgifte van een waarborgcertificaat weigert, zal hij de weigering uiterlijk veertien dagen na ontvangst van de aanvraag, of in het geval van artikel 4.5 binnen veertien dagen na ontvangst van het bericht van bestaan van de Vereniging van Eigenaars, onder opgave van redenen bij aangetekende brief, met handtekening retour, ter kennis brengen van de ondernemer en de Vereniging van Eigenaars.
- 4.9 Van de beslissing van de directeur van de Aangesloten Organisatie om een aanvraag aan te houden of de afgifte van een waarborgcertificaat Vereniging van Eigenaars te weigeren, kunnen de ondernemer en de Vereniging van Eigenaars schriftelijk in beroep komen bij het bestuur van de Aangesloten Organisatie. Het bestuur zal binnen één maand na ontvangst van het beroepschrift beslissen, na de appellant en de directeur te hebben gehoord, en de beslissing op het beroep bij

aangetekende brief, met handtekening retour, mededelen aan de ondernemer en de Vereniging van Eigenaars.

Afdeling II: Garantie van de ondernemer

Ingaan garantietermijn privégedeelte

Artikel 5

- 5.1 Zo spoedig mogelijk doch uiterlijk binnen veertien dagen nadat de ondernemer het privégedeelte waarop deze regeling van toepassing is volgens de standaardovereenkomst van de Stichting heeft opgeleverd, zal hij daarvan met datumvermelding schriftelijk opgave doen aan de Aangesloten Organisatie.
- 5.2 De verkrijger heeft dezelfde verplichting om de in artikel 5.1 genoemde opgave te doen als de ondernemer.
- 5.3 De garantietermijn voor het privégedeelte gaat in drie maanden na de oplevering van het privégedeelte.
- 5.4 Indien de opgaven van de ondernemer en de verkrijger van elkaar verschillen, de opgave van een van hen of van beiden achterwege blijft, dan wel de opgave van een van hen of van beiden onvolledig is of niet in overeenstemming met de waarheid, stelt de directeur van de Aangesloten Organisatie bindend vast of, en zo ja op welke datum de garantietermijn in de zin van deze regeling is ingegaan, welke beslissing door hem bij aangetekende brief, met handtekening retour, aan de ondernemer en de verkrijger ter kennis zal worden gebracht.
- 5.5 Indien een privégedeelte waarvoor nog geen verkrijger bekend is, gereed is gekomen voor oplevering, stelt de directeur van de Aangesloten Organisatie bindend vast of op de door de ondernemer opgegeven datum de garantietermijn in de zin van deze regeling ingaat c.q. is ingegaan. De ondernemer zal daartoe, zodra het privégedeelte naar zijn mening gereed is gekomen voor oplevering, daarvan terstond opgave doen aan de Aangesloten Organisatie door middel van het daartoe strekkende standaardformulier (datumverklaring) van de Aangesloten Organisatie. De directeur van de Aangesloten Organisatie kan naar aanleiding van deze opgave het privégedeelte inspecteren of doen inspecteren en de kosten van die inspectie aan de ondernemer in rekening brengen. De directeur van de Aangesloten Organisatie zal de ondernemer binnen één maand na ontvangst van vorenbedoelde opgave, per aangetekende brief, met handtekening retour, van zijn beslissing in kennis stellen.
- 5.6 De opgaven, respectievelijk de beslissing van de directeur van de Aangesloten Organisatie dienen uitsluitend ter vaststelling van de dag van ingang van de garantietermijn, zodat de ondernemer noch tegenover de verkrijger noch tegenover de Aangesloten Organisatie door die opgaven of beslissing zal zijn gedechargeerd voor de staat, waarin het privégedeelte zich bevindt.

Ingaan garantietermijn gemeenschappelijke gedeelten

- 5.7 Zo spoedig mogelijk, doch uiterlijk binnen veertien dagen nadat de algemene oplevering van het gebouw, waarin de verkrijger krachtens zijn appartementsrecht deelgerechtigde is, volgens de standaardovereenkomst van de Stichting heeft plaatsgehad, zal de ondernemer daarvan met datumvermelding schriftelijke opgave doen

aan de Aangesloten Organisatie.

- 5.8 Voor het ingaan van de aan de Vereniging van Eigenaars verleende garantie geldt overigens al hetgeen in de artikelen 5.2 tot en met 5.4 en 5.6 is bepaald met dien verstande, dat voor privégedeelte moet worden gelezen 'de gemeenschappelijke gedeelten' en voor verkrijger 'de Vereniging van Eigenaars'.
- Bij overeenkomstige toepassing van het bepaalde in artikel 5.4 kan de directeur van de Aangesloten Organisatie als uitgangspunt nemen, dat de algemene oplevering van het gebouw in elk geval geacht wordt te hebben plaatsgevonden twee maanden na de oplevering van het laatste privégedeelte in het gebouw.

Garantie, garantienormen en garantietermijn

Artikel 6

- 6.1.1 Garantie privégedeelte.
De ondernemer garandeert aan de verkrijger, met wie hij onder toepassing van deze regeling een overeenkomst tot levering van een appartementsrecht is aangegaan, dat het privégedeelte zal voldoen aan de hierna genoemde garantienormen.
- 6.1.2 Garantie gemeenschappelijke gedeelten.
De ondernemer garandeert voorts aan de Vereniging van Eigenaars van het gebouw dat is ingeschreven in het Register van ingeschreven gebouwen, dat de gemeenschappelijke gedeelten zullen voldoen aan de hierna genoemde garantienormen.
De Vereniging van Eigenaars kan echter alléén een beroep op deze regeling doen, indien tenminste één van de deelgerechtigden in het gebouw tevens garantierechtige is.
- 6.2 Gegarandeerd wordt, dat de toegepaste constructies, materialen en onderdelen, en de installaties, onder redelijkerwijs te voorziene externe omstandigheden deugdelijk zijn en bruikbaar voor het doel waarvoor ze zijn bestemd; een en ander voor zover in deze regeling ter zake geen beperkingen zijn opgenomen.
- 6.3 Het gebouw voldoet aan de voor het desbetreffende gebouw toepasselijke eisen voor nieuwbouw gesteld in het Bouwbesluit [1](#)).
- 6.4.1 Het bestuur van de Aangesloten Organisatie is bevoegd om op verzoek van een ondernemer in het kader van experimenten in het belang van de volkshuisvesting gebouwen en/of technische constructies onder de werking van deze Garantie- en waarborgregeling te accepteren, die afwijken van de geldende technische eisen uit deze Garantie- en waarborgregeling. Het bestuur van de Aangesloten Organisatie kan aan een acceptatie voorwaarden stellen, die waarborgen dat het niveau gelijkwaardig is aan de oorspronkelijke eis.
- 6.4.2 Het Bouwbesluit ligt gedurende de gehele garantietermijn voor de verkrijger en de Vereniging van Eigenaars ter inzage bij de ondernemer en bij de Aangesloten Organisatie.
- 6.5.1 Voor privégedeelten moet de verwarmingsinstallatie [4](#)), al dan niet gecombineerd met een warmwaterinstallatie, bij gelijktijdig functioneren van alle onder verantwoordelijkheid van de ondernemer geplaatste verwarmingselementen -met gesloten ramen en deuren en in gebruik

zijn van de minimaal vereiste ventilatievoorzieningenvoldoen aan de navolgende voorwaarden:

- a. Voor de volgende ruimten, voorzover daarin door de ondernemer een verwarmingselement is geplaatst [2\)](#), dient de te behalen en te handhaven temperatuur tenminste te zijn:
 - verblijfsgebied in de zin van het Bouwbesluit dat niet is ingedeeld in verblijfs-, verkeers- en/of berg ruimten: 20° C
 - verblijfsruimten in de zin van het Bouwbesluit, zoals woonkamer, overige kamers en keukens: 20° C
 - verkeersruimten in de zin van het Bouwbesluit, zoals gang, hal, trap en overloop: 15° C
 - open zolder: 15° C
 - toiletruimte: 15° C
 - douche- en/of badruimte: 22° C
 - inpandige berg ruimte: 15° C
- b. Ruimten, waarin bevriezing kan optreden van aanwezige waterleidingen, wasapparatuur, c. v. ketels, radiatoren e. d dienen onder ontwerpcondities vorstvrij te zijn.
- c. De berekening van de capaciteit dient te geschieden overeenkomstig de NEN 5066 [3\)](#) 'Warmteverliesberekening voor gebouwen. Berekening van het benodigde vermogen voor het verwarmen van een ruimte'. Gerekend dient te worden met een minimale toeslag voor het opwarmen zoals bedoeld in NEN 5066, die is gebaseerd op een werkingsbeperking of -onderbreking van 8 uur en een opwarmtijd (inclusief vertragingstijd) van 2 uur en een nachtverlaging van 4° C.

6.5.2 Voor gemeenschappelijke gedeelten moet de verwarmingsinstallatie [4\)](#), al dan niet gecombineerd met een warmwaterinstallatie, bij gelijktijdig functioneren van alle onder verantwoordelijkheid van de ondernemer geplaatste verwarmingselementen -met gesloten ramen en deuren en in gebruik zijn van de minimaal vereiste ventilatievoorzieningen- voldoen aan de in artikel 6.5.1 gestelde voorwaarden. De per ruimte aangegeven temperaturen gelden alleen voorzover de bestemming van de gemeenschappelijke ruimte hiermee vergelijkbaar is.

- 6.6 Voor privégedeelten dient de warmwaterinstallatie [4\)](#) (inclusief de kranen) per afzonderlijk tappunt, voor zover aangebracht, te voldoen aan het volgende, bij een gebruiksdruk van tenminste 100 kPa.
 - Warmwatertemperatuur [5\)](#) : minimaal 58° C, te bereiken binnen 120 seconden.
 - Wachtijd tussen het opendraaien van de warmwaterkraan en het bereiken van een warmwatertemperatuur van 50° C: maximaal 30 seconden. (Voor meetmethode wachtijd zie bijlage op pagina 45).
 - De waarden voor de hoeveelheid te onttrekken warmwater in liter per minuut, alsmede voor het product van de hoeveelheid in liter per minuut en de temperatuur in graden Celsius van het aan het tappunt onttrokken warmwater, moeten bij afzonderlijk gebruik [6\)](#) van de tappunten tenminste zijn:

	liter/minuut	product
bad	5	350
douche	2,5	175
wastafel	2,5	175

aanrecht 2,5 150

- 6.7 Het privégedeelte zal c.q. de gemeenschappelijke gedeelten zullen de indeling hebben die tussen de ondernemer en de verkrijger is overeengekomen. De indeling die onder verantwoordelijkheid van de ondernemer is of zal worden uitgevoerd, zal voldoen aan de daarvoor geldende eisen van het Bouwbesluit.

Garantietermijnen

Artikel 7

- 7.1 Met uitzondering van de in artikel 7.3 vermelde kortere termijnen, die gelden voor bepaalde onderdelen van het privégedeelte c.q. de gemeenschappelijke gedeelten, bedraagt de garantietermijn 6 jaar
- 7.2 Indien het geval, voorzien in artikel 7A: 1645 BW zich voordoet, geldt een garantietermijn van 10 jaar
- 7.3 De duur van de garantie is voor de volgende punten beperkt tot de erbij genoemde termijn:
1. voor zowel dakbedekkingen als goten, indien niet aantoonbaar is dat het door de ondernemer voorgeschreven onderhoud is uitgevoerd, tot 3 jaar
 2. tegen het kromtrekken van beweegbare delen in binnen- en buitenkozijnen voor zover er van meer dan 10 mm verschil ten opzichte van de loodlijn sprake is tot 1 jaar
welke termijn ingaat één jaar na ingang van de garantietermijn ingevolge artikel 5.3 (privégedeelte) respectievelijk 5.8 (gemeenschappelijke gedeelten) van deze regeling
 3. voor het schilderwerk tot 1 jaar
 4. voor hang- en sluitwerk, brievenbussen en soortgelijke materialen in privégedeelten, tot 1 jaar
 5. voor de buitenriolering (in de regel vanaf 50 cm buiten de gevel; bepalend is de NEN 3215) tot 2 jaar
 6. voor warmwatergeisers en -boilers tot 2 jaar
 7. voor liften tot 2 jaar
 8. voor garagedeuren, garage- afsluitbomen en -hekken, trap-, balkon- en galerijhekken en soortgelijke materialen behorend tot de gemeenschappelijke gedeelten tot 2 jaar
 9. voor hydrofoorinstallaties tot 2 jaar
 10. voor aanrechtbladen in privégedeelten tot 1 jaar
 11. voor het (de) verwarmingselement(en) c.q. de verwarmingsinstallatie al dan niet gecombineerd met een warmwaterinstallatie tot 2 jaar
 12. voor de installatie voor mechanische luchtverversing tot 2 jaar
 13. voor gas- water- en elektra- installaties tot 2 jaar
 14. voor de isolerende werking van dubbelglas, indien niet aantoonbaar is dat het door de ondernemer voorgeschreven onderhoud is uitgevoerd, tot 3 jaar
 15. voor meer dan normale verkleuring van stukadoor- en spuitwerk tot 6 maanden
 16. voor sanitair tot 1 jaar

17. voor de hechting van behang in privégedeelten tot 1 jaar
18. voor wand-, vloer-, trap- en plafondafwerkingen welke geen constructieve functie hebben en behoren tot de gemeenschappelijke gedeelten c.q. Zaken tot 2 jaar indien en voorzover niet uitgezonderd in artikel 8 dan wel zoveel korter als geldt ingevolge artikel 7.3.3 en 7.3.15.

Buiten de garantie vallen:

Artikel 8

- 8.1. gemeenschappelijke en centrale antenne-inrichtingen.
- 8.2. dakbedekking van alle opstallen die niet zelf één geheel vormen met de opstal(len) waarin (het) tot bewoning bestemde privé-gedeelte(n) is (zijn) opgenomen.
- 8.3. krasbestendigheid, hittebestendigheid en bestendigheid tegen agressieve stoffen, van aanrechtbladen in privégedeelten.
- 8.4. scheurvorming die het gevolg of mede het gevolg is van droog- of verhardingskrimp van het materiaal of van invloeden van buitenaf, tenzij deze scheurvorming afbreuk doet aan de degelijkheid van het gebouw.
- 8.5. alle voorzieningen buiten de gebouwen, met uitzondering van die tuinmuren en gemetselde windschermen die met de gebouwen waarin het (de) privégedeelte(n) is/zijn opgenomen één geheel vormen.
- 8.6. inventaris, legplanken, stoffering en meubilering en keukenapparatuur voor zover deze apparatuur niet ingevolge deze normen is vereist en/of voor zover niet elders in deze normen ter zake een garantie wordt vereist.
- 8.7. scheurvorming in het vuurvast materiaal van open haarden.
- 8.8. behangwerk, voor zover niet anders bepaald onder 7.3.17.
- 8.9. normale verkleuring, oppervlakteverwering en vlekvorming van materialen.
- 8.10. tocht welke uitsluitend het gevolg is van technisch vereiste ventilatie.
- 8.11. condensvorming en de schadelijke gevolgen ervan, voor zover niet veroorzaakt door een technisch onjuiste constructie.
- 8.12. kromtrekken van beweegbare delen in binnen- en buitenkozijnen voor zover er van 10 mm of minder verschil ten opzichte van de loodlijn sprake is, echter onverminderd het herstel van hinderlijke gevolgen van dit kromtrekken.
- 8.13. gebreken aan enkel- en isolatieglas, tenzij veroorzaakt door een technisch onjuiste constructie en voor zover niet anders bepaald onder 7.3.14.
- 8.14. schade die het gevolg zijn van:
 - a. brand, als omschreven in de beurs- brandpolis, waarmede is gelijkgesteld blikseminslag, ontploffing, brand en ontploffing door eigen gebrek en zogenaamde koude vliegtuigschade;
 - b. atoomkernreacties;
 - c. overstroming en/of voor de ondernemer redelijkerwijs niet te voorziene veranderingen in de grondwaterstand;
 - d. molest **7)**;
 - e. aardbeving of vulkanische uitbarsting;
 - f. stuifsnieuw;
 - g. storm **8)** .
- 8.15. de huistelefoon, deuropener en belinstallatie.
- 8.16. aanrechtbladen, hang- en sluitwerk, brievenbussen en soortgelijke materialen anders dan in privégedeelten.
- 8.17. gebreken en schade, die het gevolg zijn van het niet op de juiste wijze onderhouden van het gebouw.

- 8.18. gebreken en schade ontstaan ten gevolge van het feit, dat het privégedeelte c.q. de gemeenschappelijke gedeelten van het gebouw niet normaal of niet overeenkomstig de bestemming is/zijn gebruikt.
- 8.19. gebreken aan materialen/constructies en indeling van de privé-gedeelten en algemene gedeelten die niet onder de verantwoordelijkheid van de ondernemer zijn toegepast, alsmede gebreken en/of schaden die daarvan, en/of van werkzaamheden welke niet onder de verantwoordelijkheid van de ondernemer zijn verricht, het gevolg zijn, met uitzondering echter van door de verkrijger aan de ondernemer ter beschikking gestelde materialen ter zake waarvan de ondernemer niet tijdig voor de aanwending schriftelijk aan de verkrijger heeft meegedeeld, dat de Garantie en waarborgregeling daarop niet van toepassing zal zijn.
- 8.20. esthetische kwesties.

Artikel 9

De rechten en verplichtingen uit hoofde van deze Garantie- en waarborgregeling korten de overige rechten en verplichtingen, die de ondernemer, de verkrijger respectievelijk de Vereniging van Eigenaars jegens elkaar hebben ingevolge de tussen hen gesloten overeenkomst, niet.

Verzoek tot herstel privégedeelte

Artikel 10

- 10.1.1 Indien het privégedeelte waarop deze regeling van toepassing is, na het ingaan van de garantietermijn blijkt niet te voldoen aan een of meer van de garantienormen, zal de verkrijger daarvan zo spoedig mogelijk nadat hem de tekortkoming gebleken is en binnen de toepasselijke garantietermijn, schriftelijk opgave moeten doen aan de ondernemer (verzoek tot herstel) onder gelijktijdige toezending van een afschrift aan de Aangesloten Organisatie.
- 10.1.2 Ingeval het adres van de ondernemer onbekend is of de ondernemer ten gevolge van faillissement, door liquidatie of om enige andere reden zijn bedrijf heeft beëindigd c.q. is opgehouden te bestaan dient de verkrijger de in artikel 10.1.1 vermelde opgave rechtstreeks aan de Aangesloten Organisatie te doen. De verkrijger dient bij deze opgave te vermelden om welke ondernemer het gaat en om welke reden de opgave niet aan die ondernemer is gedaan.
- 10.1.3 De ondernemer die een in artikel 10.1.1 bedoelde schriftelijke opgave heeft ontvangen zal het verzoek tot herstel zo spoedig mogelijk onderzoeken.
- 10.1.4 Indien het in de opgave, bedoeld in artikel 10.1.1, vervatte verzoek tot herstel van de verkrijger gegrond is en hij daardoor schade lijdt of naar verwachting zal lijden, zal de ondernemer binnen zes weken na ontvangst van die opgave de verkrijger mededelen of hij herstelwerkzaamheden gaat verrichten en zo ja op welke wijze en wanneer.
- 10.1.5 Indien achteraf blijkt, dat aan het verzoek tot herstel geen schending van een garantienorm of een schending van de contractuele aansprakelijkheid uit de tussen partijen gesloten koop-/aannemingsovereenkomst ten grondslag lag, is de ondernemer gerechtigd om aan de garantierechtigde een bedrag aan inspectiekosten ad f 150,- (68,07) inclusief BTW in rekening te

brengen.

Verzoek tot herstel gemeenschappelijke gedeelten

10.1.6 Voor de door de ondernemer overeenkomstig deze regeling aan de Vereniging van Eigenaars verleende garantie geldt al hetgeen in de artikelen 10.1.1 tot en met 10.1.5 is bepaald, met dien verstande, dat voor 'het privégedeelte' moet worden gelezen 'de gemeenschappelijke gedeelten' en voor 'de verkrijger' 'de Vereniging van Eigenaars'.

Verlies aanspraken; opschorting

10.2.1 Indien de verkrijger dan wel Vereniging van Eigenaars verzuimt om de in artikel 10.1.1 bedoelde schriftelijke opgave binnen de toepasselijke garantietermijn te doen, kan hij geen aanspraak meer maken uit hoofde van deze regeling tegenover de ondernemer noch tegenover de Aangesloten Organisatie, zelfs niet, indien hij zou kunnen aantonen, dat de tekortkoming waarover hij klaagt, zou zijn opgetreden binnen de toepasselijke garantietermijn.

10.2.2 Indien de verkrijger op het tijdstip van zijn opgave als bedoeld in artikel 10.1.1 de overeengekomen koop-/aanneemsom nog niet volledig aan de ondernemer heeft voldaan, worden de aanspraken van de verkrijger uit deze regeling opgeschort totdat de verkrijger het resterende deel van de koop-/aanneemsom heeft betaald. Een uitzondering daarop wordt gemaakt ingeval de verkrijger ingevolge de wet of een contractuele afspraak met de ondernemer, gerechtigd is de betaling van de koop-/aanneemsom op te schorten, dan wel ingeval hem zijn aanspraak op deze Garantie- en waarborgregeling in redelijkheid niet kan worden onzegd.

Geschillen tussen verkrijger dan wel Vereniging van Eigenaars en ondernemer

10.3.1 Verkrijger dan wel Vereniging van Eigenaars en ondernemer zullen er naar streven geschillen naar aanleiding van c.q. voortvloeiend uit deze regeling, in minnelijk overleg op te lossen.

10.3.2 Indien het minnelijk overleg als bedoeld in artikel 10.3.1 niet tot een oplossing leidt, kunnen de verkrijger dan wel Vereniging van Eigenaars en/of de ondernemer zich wenden tot de directeur van de Aangesloten Organisatie, met het verzoek om bemiddeling ten einde alsnog tot een minnelijke oplossing van het geschil te komen. De directeur kan ook ambtshalve bemiddeling voorstellen.

10.3.3 Geschillen tussen de ondernemer en de verkrijger dan wel Vereniging van Eigenaars naar aanleiding van c.q. voortvloeiend uit de artikelen 10.1.1 tot en met 10.2.2 van deze regeling, worden uitsluitend bij wege van arbitrage met inachtneming van het Arbitragereglement van de Stichting, zoals dat luidt op de datum van aanhangig maken van het geschil, beslecht. Hoger beroep tegen het arbitrale vonnis is niet mogelijk.

10.3.4 Indien de ondernemer wegens diens faillissement, liquidatie of ontstentenis, niet of niet langer in een geding als bedoeld in artikel 10.3.3 kan worden betrokken, kan de verkrijger dan wel Vereniging van

Eigenaars jegens de Aangesloten Organisatie een beroep doen op de waarborgen van de Aangesloten Organisatie volgens Afdeling III van deze regeling.

- 10.4 Partijen kunnen na het ingaan van de garantietermijn aan deze regeling over en weer geen andere rechten ontlenen dan die uit de toepassing van de artikelen 10.1.1 t/m 10.3.4 volgen.

Afdeling III: Waarborgen van de Aangesloten Organisatie

Waarborg van de Aangesloten Organisatie in geval van insolventie van de ondernemer voor ingang van de garantietermijn

Artikel 11

11.1.1 Indien ten gevolge van insolventie van de ondernemer de levering van het overeengekomen appartementsrecht of de bouw van het overeengekomen gebouw, waarin de verkrijger, aan wie een waarborgcertificaat is verstrekt, krachtens zijn appartementsrecht deelgerechtigde is, niet of niet zonder bijbetaling is te verkrijgen, wordt de verkrijger voor de daaruit voor hem ontstane schade, in zoverre de ondernemer voor die schade tegenover hem aansprakelijk is, door de Aangesloten Organisatie schadeloos gesteld.

De schadeloosstelling tot het in artikel 11.3.1 genoemde percentage van de overeengekomen koop-/aanneemsom, respectievelijk tot het maximum bedoeld in artikel 11.3.2, voor zover van toepassing, bestaat -ter keuze van de Aangesloten Organisatie- uit de vergoeding van de door de verkrijger geleden schade, binnen de hierna aan te geven grenzen:

- hetzij tot een maximum van het bedrag van de ten laste van de verkrijger komende bijbetaling aan een afbouwende ondernemer voor de afbouw van het overeengekomen gebouw respectievelijk appartementsrecht in het kader van de navolgende bepalingen;
- hetzij tot een maximum van het bedrag der termijnen en andere betalingen die de verkrijger ter zake van de verkrijging heeft gedaan, vermeerderd met een rente vanaf de data van betaling berekend naar de rentevoet ingevolge de wet.

11.1.2 Indien op grond van artikel 11.5 door de Aangesloten Organisatie een regeling tot afbouw van het gebouw wordt getroffen en daarbij het ingevolge de oorspronkelijke overeenkomst tussen de ondernemer en de verkrijger voor de realisering van het privge-deelte (na de aanvang van de bouw van het gebouw) beschikbare aantal kalenderdagen met meer dan 10% wordt overschreden wordt de verkrijger voorts, doch onverminderd het gestelde in artikel 11.3.1, schadeloos gesteld voor een bedrag per kalenderdag gelijk aan 0,5 promille van de oorspronkelijk tussen de ondernemer en de verkrijger overeengekomen koop-/aanneemsom, te rekenen vanaf de dag waarop bedoeld aantal kalenderdagen met 10% wordt overschreden tot aan de dag der oplevering.

11.1.3 Het in artikel 11.1.2 bedoeld aantal beschikbare kalenderdagen wordt voor de toepassing van artikel 11.1.2 berekend door het oorspronkelijk tussen de ondernemer en de verkrijger overeengekomen aantal werkbare werkdagen te herleiden tot kalenderdagen door toepassing van de navolgende tabel. Bedoelde tabel kan jaarlijks door het bestuur van de Stichting worden aangepast.

1 maand	2 werkbare werkdagen	3 kalenderdagen
januari	11	31
februari	9	28
maart	18	31
april	15	30
mei	17	31

juni	21	30
juli	10	31
augustus	15	31
september	19	30
oktober	19	31
november	18	30
december	12	31

N. B. Herleiding van het aantal overeengekomen werkbare werkdagen tot kalenderdagen geschiedt door het oorspronkelijk aantal overeengekomen werkbare werkdagen toe te rekenen aan de betreffende kalendermaanden op basis van de tabellen 1 en 2, en vervolgens de volgens tabel 3 bijbehorende aantallen kalenderdagen te totaliseren.

Gedeelten van een maand worden pro rata toegerekend.
Eindtotalen worden naar boven afgerond op hele dagen.

11.1.4 Op de in artikel 11.1.2 omschreven schadevergoeding wordt in mindering gebracht elke overeenkomstige schadevergoeding waarop de verkrijger jegens de afbouwende ondernemer aanspraak zou kunnen maken ingevolge de tussen hen geldende overeenkomst ingevolge welke de afbouw plaatsvindt.

11.2 Ingevolge deze regeling gelden als insolventie uitsluitend:

1. faillissement;
2. gerechtelijk akkoord;
3. onderhands akkoord met alle of de meerderheid van schuldeisers;
4. het geval dat voldoende feiten zijn komen vast te staan, waaruit blijkt dat de ondernemer zijn betalingen heeft gestaakt en in een toestand verkeert welke in feite overeenkomt met één der sub 1 t/m 3 genoemde gevallen.

Indien ten gevolge van molest [7\)](#) één van de sub 1 t/m 4 genoemde situaties is ontstaan, wordt dit niet aangemerkt als insolventie in de zin van deze regeling.

11.3.1 De schadeloosstelling is per appartementsrecht beperkt tot 17% van de voor de verwerving van het appartementsrecht met de ondernemer overeengekomen totale koop-/aanneemsom, daaronder begrepen de koopsom van het aan het appartementsrecht toegerekende gedeelte van de grond behorende bij het gebouw of, in geval van erfpacht van de grond met afkoop van de erfpachtcanon, het aan het appartementsrecht toegerekende gedeelte van de afkoopsom. Indien de grond van het gebouw in erfpacht is of wordt uitgegeven zonder afkoop van de erfpachtcanon, of door een derde aan de verkrijger is of wordt verkocht, is de schadeloosstelling beperkt tot 20% van de met de ondernemer overeengekomen totale (koop-/) aanneemsom.

11.3.2 Indien de ingevolge artikel 11.3.1 beperkte schadeloosstelling onvoldoende is om het door de Aangesloten Organisatie op grond van artikel 11.1 gekozen alternatief te realiseren, kan de Aangesloten Organisatie bepalen dat een door haar vast te stellen deel van de bij haar eventueel nog resterende zekerheden met betrekking tot het gebouw, zal worden aangewend ter realisering van dat alternatief.

- 11.4 De verkrijger zal zo spoedig mogelijk en uiterlijk binnen veertien dagen nadat hem de insolventie van de ondernemer bekend is geworden, schriftelijk aan de Aangesloten Organisatie daarvan melding maken.
- 11.5 De verkrijger is op straffe van verlies van zijn recht op schadeloosstelling verplicht aan de Aangesloten Organisatie alle door de Aangesloten Organisatie gevraagde inlichtingen en stukken te verstrekken en de aanwijzingen van de Aangesloten Organisatie met betrekking tot zaken, die de schade kunnen beïnvloeden, te volgen. De Aangesloten Organisatie is onherroepelijk gevolmachtigd en bij uitsluiting bevoegd, om voor en namens de verkrijger de gevolgen van de insolventie van de ondernemer te regelen en om uit dien hoofde de rechten uit zijn overeenkomst met de ondernemer voor en namens hem uit te oefenen en de maatregelen te nemen met betrekking tot het in aanbouw zijnde gebouw, die de Aangesloten Organisatie nuttig of nodig acht ter beperking of regeling van de schade.
- 11.6 De verkrijger is in het bijzonder verplicht, aan de Aangesloten Organisatie zijn vordering op de ondernemer ter zake van de door hem geleden en te lijden schade, zoals genoemd in artikel 11.1, te cederen.

Waarborg van de Aangesloten Organisatie bij gebreken aan het privégedeelte na ingang van de garantietermijn

Artikel 12

- 12.1.1 Indien de ondernemer nalatig blijft om binnen de in het ingevolge artikel 10.3.3 van deze regeling gegeven arbitrale vonnis genoemde termijn aan enige aan hem opgelegde verplichting tot herstel te voldoen, voert de Aangesloten Organisatie, zonder dat een ingebrekestelling is vereist, op schriftelijke aanvraag van de verkrijger, het herstel van gebreken uit waartoe de ondernemer krachtens het arbitrale vonnis is gehouden, met inachtneming van artikel 12.2.
- 12.1.2 Indien in het ingevolge artikel 10.3.3 van deze regeling gegeven arbitrale vonnis geen termijn is gesteld en de ondernemer ondanks behoorlijke schriftelijke ingebrekestelling door de verkrijger nalatig blijft om aan enige bij vorenbedoeld arbitraal vonnis aan hem opgelegde verplichting te voldoen, voert de Aangesloten Organisatie, op schriftelijke aanvraag van de verkrijger, het herstel van gebreken uit waartoe de ondernemer krachtens het arbitrale vonnis is gehouden, met inachtneming van artikel 12.2.
- 12.1.3 Ingeval van toepasselijkheid van artikel 10.3.4 komt de Aangesloten Organisatie de verplichtingen van de ondernemer ingevolge deze regeling inzake gebreken aan het privégedeelte na ingang van de garantietermijn na, met inachtneming van artikel 12.2 en 12.3.
- 12.1.4 Indien in het arbitrale vonnis als bedoeld in artikel 12.1.1 of 12.1.2 is bepaald dat in de plaats van herstel van één of meer gebreken een vergoeding in geld dient te worden voldaan door de ondernemer en de ondernemer is dienaangaande in gebreke, voldoet de Aangesloten Organisatie deze vergoeding, zulks met (overeenkomstige) inachtneming van het overigens in dit artikel 12 bepaalde. Na betaling van een vergoeding in geld kan de verkrijger of een rechtsopvolger geen herstel meer vorderen van het (de) desbetreffende gebrek(en).

- 12.2 De waarborg van de Aangesloten Organisatie ingevolge de artikelen 12.1.1 tot en met 12.1.4 zal nimmer meer belopen dan in totaal maximaal f 28.657,- (13.003,98) (zijnde $15/100 \times f 191.048,-$ (86.693,80)). De Aangesloten Organisatie kan bepalen, dat in afwijking van de artikelen 12.1.1 tot en met 12.1.3 één of meer gebreken niet worden hersteld maar in de plaats daarvan een vergoeding in geld zal worden uitgekeerd, met inachtneming van voormeld maximum voor de kosten van eventueel herstel en uitkering in geld gezamenlijk.
- 12.3 Ingeval van toepassing van artikel 12.1.3 behoudt de verkrijger een eigen risico ten bedrage van f 400,- (181,51) inclusief BTW in enig garantiejaar. De Aangesloten Organisatie gaat niet over tot herstel van gebreken dan na ontvangst van voornoemd bedrag.
- 12.4 Binnen het in artikel 12.2 genoemde maximum komen voor vergoeding in aanmerking kosten van vervangende huisvesting, ontruiming, tijdelijke opslag en herplaatsing van inrichting en inboedel, mits gemaakt met schriftelijke goedkeuring van de Aangesloten Organisatie.

Boven en naast het in artikel 12.2 genoemde maximum komt uitsluitend die schade aan de inrichting en inboedel voor vergoeding in aanmerking, die het rechtstreeks en onvermijdbaar gevolg is van de onder deze regeling vallende gebreken aan het privégedeelte of van het herstel daarvan tot een maximum van f 19.104,- (8.669,02). Andere schade dan als in artikel 12.2 en hiervoor in artikel 12.4 expliciet bepaald, van welke aard dan ook, en schade die de desbetreffende gestelde maxima overschrijdt, komt niet voor vergoeding in aanmerking. Eveneens komt niet voor vergoeding in aanmerking schade die buiten deze regeling om aan de verkrijger wordt vergoed.

- 12.5 De rechten van de verkrijger ingevolge de artikelen 12.1.1 t/m 12.1.3 en 12.4 vervallen in de navolgende gevallen:
- indien de verkrijger niet binnen twee jaar na een verzoek tot herstel volgens artikel 10.1.1 een geschil aanhangig heeft gemaakt volgens artikel 10.3.3 dan wel een schriftelijk beroep volgens artikel 10.3.4 heeft gedaan jegens de Aangesloten Organisatie op de waarborgen volgens Afdeling III van deze regeling;
 - indien de verkrijger niet binnen één jaar na een arbitraal vonnis volgens artikel 10.3.3 een schriftelijk beroep volgens artikel 12.1.1, 12.1.2 of 12.1.4 heeft gedaan jegens de Aangesloten Organisatie op de waarborgen volgens Afdeling III van deze regeling;
 - indien de verkrijger niet binnen één jaar na zijn schriftelijk beroep op de waarborg een geschil aanhangig heeft gemaakt als bedoeld in artikel 13.2.
- 12.6 De bedragen genoemd in de artikel 12.2 en 12.4 gelden per 1 januari 1999 en zullen telkenjare te beginnen met 1 januari 2000 voor de privégedeelten, waarvoor nadien een waarborgcertificaat wordt verstrekt, worden aangepast door toepassing van de index voor bouwkosten van de Vereniging van Brandassurandeuren in Nederland. De ingevolge deze bepaling voor een verkrijger geldende bedragen blijven onveranderd voor de gehele duur van de waarborg.

Waarborg van de Aangesloten Organisatie bij gebreken aan de gemeenschappelijke gedeelten na ingang van de garantietermijn

- 12.7 Hetgeen in de artikelen 12.1.1 tot en met 12.6 is bepaald is van overeenkomstige toepassing ten aanzien van de Vereniging van Eigenaars, met inachtneming van het hierna sub a-c bepaalde:
- a. voor 'de verkrijger' moet worden gelezen 'de Vereniging van Eigenaars' en voor 'het privégedeelte' moet worden gelezen 'de gemeenschappelijke gedeelten';
 - b. de waarborg van de Aangesloten Organisatie ingevolge dit artikel 12.7 zal nimmer meer belopen dan in totaal maximaal zoveel malen f 162.390,- (73.689,37) (zijnde $85/100 \times f$ 191.048,- (86.693,80)) als er in het gebouw privégedeelten zijn. De Aangesloten Organisatie kan bepalen, dat in afwijking van de artikelen 12.1.1 tot en met 12.1.3 één of meer gebreken niet worden hersteld maar in de plaats daarvan een vergoeding in geld zal worden uitgekeerd, met inachtneming van voormeld maximum voor de kosten van eventueel herstel en uitkering in geld gezamenlijk;
 - c. het eigen risico als bedoeld in artikel 12.3 beloopt f 800,- (363,02).
- 12.8 Onder de waarborg is niet begrepen schade, die buiten deze regeling om aan de Vereniging van Eigenaars wordt vergoed. Onder de waarborg zijn voorts niet begrepen kosten van werkzaamheden of schaden, die niet de gemeenschappelijke gedeelten betreffen, maar van de gebreken aan die gedeelten het gevolg zijn, op de drie volgende uitzonderingen na. Boven en naast het herstel van gebreken als bedoeld in de artikelen 12.1.1 - 12.1.3 c.q. vergoeding in geld als bedoeld in 12.1.4 zal worden vergoed:
- a. schade aan de inrichting en inboedel van de Vereniging van Eigenaars die het rechtstreeks en onvermijdbaar gevolg is van onder deze regeling vallende gebreken aan de gemeenschappelijke gedeelten of het herstel daarvan;
 - b. schade aan de inrichting en inboedel van de eigenaars van de privégedeelten, die het rechtstreeks en onvermijdbaar gevolg is van onder deze regeling vallende gebreken aan de gemeenschappelijke gedeelten of het herstel daarvan en die de Vereniging van Eigenaars verplicht is aan de betrokken eigenaars te vergoeden;
 - c. kosten van ontruiming, tijdelijke opslag en herplaatsing van inrichting en inboedel, mits gemaakt binnen het kader van de door de Aangesloten Organisatie te treffen schaderegeling dan wel anderszins met goedkeuring van de Aangesloten Organisatie;

zulks echter tot een maximum van f 1.910,- (866,72) vermenigvuldigd met het aantal privégedeelten in het gebouw, voor de categorieën a, b en c tezamen.

- 12.9 Ingeval het betreffende gebouw naar het oordeel van de Aangesloten Organisatie daartoe aanleiding geeft, kan de Aangesloten Organisatie voor dat gebouw, of delen daarvan, de onderlinge verhouding van het gedeelte waarin de verkrijger voor het privégedeelte, respectievelijk de Vereniging van Eigenaars voor de gemeenschappelijke gedeelten, participeert in het in de artikelen 12.2 en 12.7b genoemde referentiebedrag van f 191.048,- (86.693,80) anders vaststellen, hetgeen tot wijziging van de daarin genoemde maxima zal leiden. In dat geval zal op het waarborgcertificaat worden aangegeven, welk maximum ter zake van het desbetreffende waarborgcertificaat van toepassing is.

- 13.1 Ingeval van een geschil over de uitvoering van de waarborgregeling tussen de verkrijger dan wel Vereniging van Eigenaars en de Aangesloten Organisatie, streven partijen naar een minnelijke oplossing.
- 13.2 Geschillen tussen de verkrijger dan wel Vereniging van Eigenaars en de Aangesloten Organisatie naar aanleiding van c.q. voortvloeiend uit de artikelen 11.1.1 t/m 12.9 van deze regeling, worden uitsluitend bij wege van arbitrage met inachtneming van het Arbitragereglement van de Stichting, zoals dat luidt op de datum van aanhangig maken van het geschil, beslecht. Het aantekenen van hoger beroep tegen het arbitrale vonnis is niet mogelijk.

Artikel 14

Partijen kunnen in geval van een beroep op de waarborgen aan deze regeling over en weer geen andere rechten ontleen dan die uit de toepassing van de artikelen 11.1.1 t/m 13.2 volgen.

Afdeling IV: Overige bepalingen

Overdracht van de rechten van de verkrijger uit deze regeling en het waarborgcertificaat verkrijger, voor wat betreft de waarborg, vervat in 11.1.1 tot en met 11.6 voor ingang van de garantietermijn

Artikel 15

- 15.1.1 De rechten van de verkrijger uit deze regeling en het waarborgcertificaat, voor wat betreft de waarborg, vervat in de artikelen 11.1.1 t/m 11.6, zijn niet overdraagbaar.
- 15.1.2 Indien echter voor ingang van de garantietermijn in de zin van deze regeling de oorspronkelijke verkrijger het appartementsrecht aan een derde overdraagt of een derde voor ingang van die garantietermijn het recht op levering van het appartementsrecht verkrijgt, kunnen de in artikel 15.1.1 bedoelde rechten door de Aangesloten Organisatie aan die derde worden toegekend, mits deze het privé-gedeelte heeft bestemd voor bewoning en/of gebruik als bedoeld in de definitie van 'privégedeelte' volgens deze regeling. In dat geval moet binnen veertien dagen na die overdracht c.q. het verkrijgen van het recht op levering een daartoe strekkend, schriftelijk door de oorspronkelijke verkrijger en de nieuwe rechthebbende ondertekend verzoek aan de Aangesloten Organisatie worden gedaan.
- 15.1.3 De directeur van de Aangesloten Organisatie zal zo spoedig mogelijk op een verzoek tot toekenning van de verkregen rechten aan een nieuwe rechthebbende beslissen en zijn beslissing schriftelijk onder opgave van redenen ter kennis brengen van de verzoekers en de betrokken ondernemer. Van de beslissing van de directeur van de Aangesloten Organisatie kunnen de ondernemer en de nieuwe rechthebbende in beroep komen bij het Bestuur van de Aangesloten Organisatie, op de wijze zoals bepaald in artikel 4.4.

Overgang van de rechten van de verkrijger uit deze regeling en het waarborgcertificaat, geldend na ingang van de garantietermijn

- 15.2.1 De rechten van de verkrijger uit deze regeling en het waarborgcertificaat, geldend na het ingaan van de garantietermijn, kunnen zowel tegenover de ondernemer als tegenover de Aangesloten Organisatie -behalve door degenen die al voor het ingaan van de garantietermijn garantierechtigden waren- worden uitgeoefend door degene die de eigendom van een appartementsrecht waarvoor een waarborgcertificaat is afgegeven heeft verkregen, mits hij en, zo zij niet reeds garantierechtigden waren, de hem voorgaande eigenaren, overigens met een verkrijger in de zin van deze regeling kunnen worden gelijkgesteld en aan het gestelde in 15.2.2 hebben voldaan.
- 15.2.2 De opvolgende eigenaar zal zo spoedig mogelijk doch uiterlijk zes maanden na het verkrijgen van de eigendom van het appartementsrecht de Aangesloten Organisatie daarvan op de hoogte stellen onder overlegging van een kopie van de betreffende leveringsakte en opgave van zijn naam en adres c.q. bouwnummer van het appartementsrecht en zo mogelijk het nummer van het met betrekking tot het appartementsrecht afgegeven waarborgcertificaat en/of de naam van de ondernemer c.q. het bouwplan, waarna de Aangesloten Organisatie de ondernemer van bedoelde overgang van rechten op de hoogte zal stellen en de opvolgende garantierechtigde schriftelijk zal mededelen

op welke datum de garantietermijn voor het privégedeelte is ingegaan.

- 15.2.3 Indien aan de in artikel 15.2.2 genoemde voorwaarde niet wordt voldaan, worden de rechten uit deze regeling en het waarborgcertificaat verkrijger geacht te zijn geëindigd op het tijdstip waarop de eigendom van het appartementsrecht is overgedragen. Dit lijdt uitzondering ingeval de met betrekking tot het privégedeelte garantierechtigde voor de overdracht een verzoek tot herstel heeft gedaan. In dat geval zal dit verzoek tot herstel op de wijze zoals in deze regeling beschreven worden afgewikkeld ten gunste van deze garantierechtigde of, indien deze garantierechtigde daarom verzoekt, ten gunste van degene aan wie hij heeft overgedragen, die dan voor dat geval zal worden aangemerkt als garantierechtigde. Indien aan de in artikel 15.2.2 genoemde voorwaarde wel is voldaan, zal een verzoek tot herstel als hiervoor bedoeld worden afgewikkeld ten gunste van de opvolgende garantierechtigde.

Slotbepaling

Artikel 16

- 16.1 De garantierechtigde kan geen rechten uit deze regeling jegens de Stichting geldend maken, behoudens indien de Aangesloten Organisatie niet in staat is haar verplichtingen als aangewezen Aangesloten Organisatie in de zin van deze regeling na te komen door insolventie. In dat geval treedt de Stichting in alle rechten en verplichtingen van de Aangesloten Organisatie jegens de garantierechtigde ingevolge deze regeling en waarborgt de Stichting de nakoming van de verplichtingen van de Aangesloten Organisatie jegens de garantierechtigde ingevolge deze regeling, mits de garantierechtigde zijn verplichtingen ingevolge deze regeling jegens de Aangesloten Organisatie nakomt jegens de Stichting.
- 16.2 Geschillen tussen de ondernemer, de verkrijger, de Vereniging van Eigenaars, de Aangesloten Organisatie en/of de Stichting worden, voorzover in deze regeling niet anders is bepaald, beslecht door de gewone rechter.
- 16.3 Deze regeling treedt in werking per 1 juli 1999 en zal uitsluitend van toepassing zijn ten aanzien van appartementsrechten en gebouwen, waarvoor het plan is geaccepteerd (ingeschreven) door de Aangesloten Organisatie ná 1 juli 1999.

Meting wachttijd warm tapwater

1. Controleren huis en warm waterinstallatie in bedrijf en op temperatuur (boiler in hoogste stand). Zo nodig in bedrijf stellen; gebruikersinstelling op boiler en/of combitoestel op maximaal instellen.
- 2.1 Allereerst metingen verrichten aan het tappunt dat zich het dichtst bij het warm watertoestel bevindt.
- 2.2 Daarna meten aan het te bepalen tappunt.
- 3.1 Na verwijdering perlator, water sparende douchekop e. d. de maximale volume- stroom warm tapwater en de maximaal te bereiken watertemperatuur van de betreffende tappunten (2.1 en 2.2)

vaststellen.

- 3.2 Toetsen aan GIW-eisen (niet voor thermostatische mengkranen).
4. Na 30 minuten de wachttijd meten aan het tappunt.
 - 4.1 Door de warmwaterkraan geheel open te zetten, waarna de tijd ingaat.
 - 4.2 Met een thermometer direct onder het tappunt in het midden van de straal de temperatuur aflezen na 30, 40, 50 en 60 seconden.
5. Toetsen aan GIW-eis van 50° C na 30 seconden, waarna een min of meer vloeiend temperatuurverloop naar de maximaal te bereiken temperatuur.

Deel 4

Minderwerk

1. Algemeen

Uit een oogpunt van bescherming van de kopers is het beleid van het GIW gericht op het aanbieden en leveren van complete woningen onder GIW-garantie. Ook nu in het Bouwbesluit terzake van de aanwezigheid van keukenblok en sanitair geen eisen worden gesteld. Om tegemoet te komen aan de individuele wensen van kopers wordt door het GIW aanbevolen om de kopers verschillende keuze mogelijkheden aan te bieden.

Deze kunnen betrekking hebben op de plattegrond van het appartement (plaats van de binnenwanden en binnendeuren) en het aantal verblijfsruimten (kamers); voor de ruimte waarin zich de opstelplaats voor het koken bevindt (keuken) en de badruimte kunnen verschillende indelingsvarianten worden aangeboden. Voor de keuken, bad- en toiletruimte kunnen verschillende producten van verschillende merken worden geboden, één en ander in relatie tot de prijsklasse van het huizenproject.

Ook is het de koper en de ondernemer toegestaan om minderwerk overeen te komen voor onderdelen die niet ingevolge het Bouwbesluit zijn vereist. Dit minderwerk dient altijd schriftelijk te worden vastgelegd.

Indien de wensen voor minderwerk strijdigheid met het Bouwbesluit opleveren zal de ondernemer de koper melden dat het wettelijk niet is toegestaan een appartement zonder de in het Bouwbesluit vereiste voorzieningen op te leveren. Gelet op de vragen uit de markt bestaat echter de mogelijkheid, dat op geheel vrijwillige basis en onder een aantal strikte voorwaarden deze koopappartementen kunnen worden aangeboden onder GIW-garantie. Er is dan sprake van de gelimiteerde Garantie- en waarborgregeling. Het minderwerk valt niet onder de GIW-garantie. De koper dient er zelf voor te zorgen, dat het huis voldoet aan het Bouwbesluit.

Gelet op het vrijwillige karakter van deze regeling is deze mogelijkheid niet door een koper als een recht af te dwingen.

Met nadruk wordt er op gewezen, dat minderwerk in een appartementencomplex tot problemen kan leiden. Door het achterwege blijven van bijvoorbeeld een afwerkvloer of een waterdichte vloerafwerking kan een mede eigenaar klagen over bijvoorbeeld geluidsoverlast of lekkages. Dan kunnen gecompliceerde situaties ontstaan. De ondernemer moet daarom goed nagaan of het wel verstandig is minderwerk aan te bieden dat dergelijke gevolgen mee kan brengen.

2. Uitwerking gelimiteerde Garantie- en waarborgregeling

Partijen kunnen dus overeenkomen dat de ondernemer bepaalde materialen en constructies en/of werkzaamheden ten behoeve van het huis niet toepast en/of verricht. Dit 'minderwerk' wordt schriftelijk in een nadere overeenkomst vastgelegd waarin tevens de aansprakelijkheden evenredig tussen partijen worden verdeeld. Het is immers terecht dat de ondernemer niet aansprakelijk is voor materialen en constructies en/of werkzaamheden die niet door hem zijn toegepast en/of verricht. De ondernemer zal hierbij een model nadere overeenkomst of een formulier hanteren, zoals door de Aangesloten

Organisatie wordt voorgeschreven.

De koper kan de ondernemer verzoeken om bepaalde materialen en constructies en/of werkzaamheden niet toe te passen en/of te verrichten. Het overeenkomen van minderwerk gaat net zover als de ondernemer toestaat, met inachtneming van artikel 7 van de Algemene Voorwaarden van de koop-/aannemingsovereenkomst.

Het bovenstaande hoeft niet door alle Aangesloten Organisaties op dezelfde manier te worden verwerkt.

3. Slot

Uit het voorgaande is duidelijk geworden, dat partijen, als zij 'minderwerk' overeenkomen, dit nauwkeurig en schriftelijk moeten vastleggen en dat dit minderwerk veelal leidt tot een vermindering in de garantieaanspraken.

Deel 5

De klachtenprocedure bij het GIW

1. Algemeen

Het kopen van een eengezinshuis of een appartement is een zaak van vertrouwen.

Zeker als het gaat om nieuwbouw. De verkoopdocumentatie vormt vaak het enige houvast voor de koper.

Soms kunnen er problemen ontstaan tussen de ondernemer en de koper/Vereniging van Eigenaars/garantiegerechtigde over technische mankementen.

Meestal worden zulke problemen in goed overleg door de ondernemer opgelost, maar soms lukt dat niet. In zo'n geval kan de Aangesloten Organisatie, die op het waarborgcertificaat staat vermeld, een bemiddelingspoging doen. Bemiddelen is niet verplicht, maar in de praktijk is gebleken, dat bemiddeling vaak een goede manier is om een geschil op te lossen. Als ook die bemiddeling niet slaagt, kan de koper, Vereniging van Eigenaars of de ondernemer bij het GIW het geschil voorleggen. Let goed op, lees de splitsingsakte of het geschil het privégedeelte of de gemeenschappelijke gedeelten betreft.

De gebruikelijke gang van zaken is dan dat het GIW een arbiter inschakelt. Dat is een onafhankelijk deskundige, meestal een ervaren jurist, architect of bouwkundig ingenieur die moet vaststellen of de klacht terecht is en onder de GIW-garantie valt en of de ondernemer die klacht moet verhelpen. Het GIW werkt met een aantal arbiters, benoemd door het bestuur van het GIW, die kunnen beschikken over de administratief/juridische en technische hulp van de Afdeling Arbitrage GIW.

De arbiter doet uitspraak in de vorm van een arbitraal vonnis. Beide partijen moeten zich hieraan houden. De rechtskracht hiervan is vergelijkbaar met een vonnis van de gewone rechter.

2. De klachtenprocedure

De behandeling van klachten verloopt bij het GIW volgens een vaste procedure die in de Garantie- en waarborgregeling is vastgelegd. In deel 2 onder punt 7 is deze procedure al in het kort weergegeven onder verwijzing naar de desbetreffende artikelen in de Garantie- en waarborgregeling. Hieronder zetten wij die procedure ook nog eens systematisch uiteen. Lees artikel 10.

a. Verzoek tot herstel

Mochten er na de termijn van drie maanden na de oplevering nog klachten en gebreken inzake het privégedeelte of de gemeenschappelijke gedeelten zijn - de splitsingsakte is hierbij bepalend-, dan moeten die door de verkrijger of Vereniging van Eigenaars altijd schriftelijk en binnen de in artikel 7 opgenomen garantietermijn worden gemeld bij de ondernemer. Dat kan met het formulier 'Verzoek tot herstel'. Een model van dit formulier is in dit deel opgenomen. U kunt dit kopiëren. Ook is het bij de Aangesloten Organisatie verkrijgbaar. Stuur altijd gelijktijdig een kopie aan de Aangesloten Organisatie.

b. Onderzoek door de ondernemer

De ondernemer moet de klacht zo spoedig mogelijk onderzoeken en binnen 6 weken meedelen of hij herstelwerkzaamheden gaat verrichten en zo ja, op welke wijze en wanneer.

Valt het gebrek onder de garantie, dan moet de ondernemer herstellen en de gelegenheid krijgen om dat te doen. Voer als koper of Vereniging van Eigenaars geen eigenmachtig herstel uit. Dat kan de garantie in gevaar brengen. Probeer in noodsituaties natuurlijk wel het groter worden van schade te voorkomen.

Bij onbereikbaarheid van de ondernemer is het verstandig eerst contact op te nemen met de Aangesloten Organisatie voordat noodmaatregelen worden genomen. Misschien is de koper of de Vereniging van Eigenaars niet tevreden met het herstel, of wordt er helemaal niet hersteld. De koper of de Vereniging van Eigenaars zendt de ondernemer dan opnieuw schriftelijk bericht. Stuur de Aangesloten Organisatie altijd een kopie.

c. Bemiddeling

Als er problemen zijn, kan de Aangesloten Organisatie bemiddelen. Zo'n bemiddeling kan een procedure voorkomen. Bemiddeling is overigens niet verplicht. Doel is, op informele manier problemen op te lossen. Dus: door vrijwillige afspraken tussen de koper en de ondernemer.

d. Arbitrage

Blijft ondanks eventuele bemiddeling een geschil bestaan, dan kunnen zowel de koper, de Vereniging van Eigenaars als de ondernemer arbitrage aanvragen bij het GIW over geschillen die betrekking hebben op de inhoud van de Garantie- en waarborgregeling.

Het GIW zorgt voor een onafhankelijke arbitrageprocedure. De arbiters worden benoemd door het bestuur van het GIW. Ze zijn volledig onafhankelijk. Het GIW stelt aan arbiters een ondersteunend secretariaat ter beschikking: de Afdeling Arbitrage GIW. Deze bestaat uit juristen die als secretaris van de arbiter optreden, technisch inspecteurs, die de arbiter adviseren en ondersteunend administratief personeel.

Beide partijen moeten zich aan de arbitrale uitspraak houden. De uitspraak is tevens de grondslag voor een eventueel beroep op het waarborgcertificaat.

3. Hoe wordt arbitrage aangevraagd

In dit deel is een formulier 'Verzoek om arbitrage' met toelichting opgenomen. Dit formulier is ook los verkrijgbaar bij het Secretariaat Afdeling Arbitrage GIW (010) 433 22 44. Na het invullen van het formulier wordt het gezonden naar:

Afdeling Arbitrage GIW
Postbus 1857
3000 BW Rotterdam

Tegelijkertijd dient de aanvrager het geldende klachtengeld op Postbankrekening 34 75 324 van het GIW te storten, onder vermelding van zijn certificaatnummer en Arbitrage. Het klachtengeld is *f* 90,- (40,84) inclusief BTW.

4. Hoe loopt de arbitrageprocedure verder?

Het Arbitragereglement is opgenomen in dit deel. Er staat in wat partijen mogen en moeten doen.

Partijen mogen zelf in de procedure optreden. Veel kopers doen dat ook. Men kan echter ook iemand machtigen of men kan zich desgewenst laten bijstaan door een deskundige. De Vereniging van Eigenaars kan bijvoorbeeld in bepaalde gevallen een koper van een appartementsrecht dan wel een beheerbureau machtigen namens haar op te treden.

Het verzoek wordt pas in behandeling genomen als alle benodigde stukken zijn ingediend en het GIW het klachtengeld heeft ontvangen. (Zie afdeling 6 van het Arbitragereglement). Het gaat hier om het schriftelijk verzoek van koper of Vereniging van Eigenaars met een korte omschrijving van de klacht en van wat wordt gevorderd onder bijvoeging van een kopie van het GIW-waARBorgcertificaat met eventueel aanhangsel,

het voorblad van de koop-/aannemingsovereenkomst, splitsingsakte en de bijbehorende verzoeken tot herstel aan de ondernemer.

Ook een ondernemer kan een schriftelijk verzoek indienen.

Als de klacht in behandeling is genomen wordt de tegenpartij in de gelegenheid gesteld te reageren op het verzoek om arbitrage. Meestal volgt een onderzoek ter plaatse door een technisch inspecteur van de Afdeling Arbitrage. De koper c.q. een vertegenwoordiging van de Vereniging van Eigenaars en de ondernemer kunnen bij dit onderzoek, waarvoor van tevoren een afspraak wordt gemaakt, aanwezig zijn. De inspecteur maakt een rapport op voor de arbiter. Een kopie van dat rapport gaat zowel naar de koper c.q. Vereniging van Eigenaars als naar de ondernemer.

Daarna volgt een mondelinge behandeling van de klacht, tenzij beide partijen en ook de arbiter dit niet nodig achten. Bij de mondelinge behandeling krijgen beide partijen de gelegenheid hun standpunten voor de arbiter nader toe te lichten.

De arbiter doet zijn uitspraak niet op de mondelinge behandeling, maar enkele weken later nadat hij de schriftelijke en mondelinge informatie heeft verwerkt en beoordeeld.

5. Na de uitspraak

Als de koper of Vereniging van Eigenaars in het gelijk wordt gesteld moet de ondernemer, binnen een termijn die in de uitspraak is bepaald, de verplichtingen van de uitspraak nakomen. Komt de ondernemer zijn verplichtingen niet of niet goed na, dan kan de koper of de Vereniging van Eigenaars bij de Aangesloten Organisatie een beroep doen op de GIW-waarborgregeling. Deze gaat na in hoeverre de ondernemer nalatig is en draagt dan zorg voor de uitvoering van de uitspraak.

Indien over de uitvoering van de waarborg een geschil ontstaat tussen de koper of de Vereniging van Eigenaars en de Aangesloten Organisatie kan men zich met een verzoek om arbitrage tot het GIW wenden.

6. Tijdsduur procedure

De arbiter behandelt het verzoek om arbitrage zo snel als mogelijk is, maar een zorgvuldige procedure vraagt tijd. Het is niet mogelijk van te voren aan te geven hoeveel tijd een bepaalde zaak zal vragen, maar meestal is dat enkele maanden.

7. Hoe zit het met de kosten?

De koper of Vereniging van Eigenaars kan in beginsel niet in de kosten van de arbitrale procedure worden veroordeeld. Beide partijen moeten hun eigen kosten van rechtsbijstand dragen. De arbiter doet hierover geen uitspraak.

Indien de koper of Vereniging van Eigenaars de procedure verliest is hij het klachtengeld ad f 90,- (40,84) inclusief BTW kwijt. Dit is in principe het maximale financiële risico dat de koper loopt. Wordt de koper of Vereniging van Eigenaars in de arbitrale procedure op één of meerdere punten in het gelijk gesteld, dan krijgt hij het klachtengeld terug.

Op het principe dat de koper of de Vereniging van Eigenaars maximaal risico loopt ten bedrage van het klachtengeld geldt echter één uitzondering, namelijk in het geval de voorzitter van het college van arbiters de koper of Vereniging van Eigenaars dringend in overweging heeft gegeven zijn verzoek om arbitrage in te trekken, omdat de klacht bij een eerste beoordeling kennelijk niet ontvankelijk of kennelijk ongegrond is.

Indien de koper of Vereniging van Eigenaars zijn verzoek om arbitrage niettemin handhaaft en in het ongelijk wordt gesteld kan het scheidsgerecht de koper of Vereniging van Eigenaars veroordelen in de kosten van het geding.

Ook moet nog op het volgende worden gewezen. Indien achteraf blijkt, dat de klacht van de koper of Vereniging van Eigenaars geen schending van de GIW-garantie of van de koop-/aannemingsovereenkomst oplevert, is de ondernemer gerechtigd de koper of Vereniging van Eigenaars achteraf f 150,- (68,07) inclusief BTW inspectiekosten in rekening te brengen.

Model "verzoek tot herstel"

Model verzoek tot herstel aan ondernemer

Ondergetekende (garantiegerechtigde),

Naam

Adres:

Postcode: _____ Plaats:

Telefoon privé: _____ zakelijk:

Betreft het privégedeelte /de gemeenschappelijke gedeelten:
(doorhalen wat niet van toepassing is)

Adres:

Postcode: _____ Plaats:

Certificaatnummer*: _____ Datum oplevering:

Verzoekt de ondernemer*:

Adres:

Postcode: _____ Plaats:

onderstaande gebreken/schade te herstellen op grond van de toepasselijke
GIW-Garantie- en waarborgregeling:

Plaats en datum: Handtekening:

Dit formulier ingevuld aan de ondernemer zenden.
Tegelijkertijd dient u een copie hiervan toe te zenden aan de Aangesloten Organisatie*.

* deze gegevens neemt u over van uw GIW-waarborgcertificaat

Dit model kan voor gebruik worden gekopieerd

Model "verzoek om arbitrage"

Model verzoek om arbitrage (appartementrecht)

(raadpleeg de handleiding alvorens dit formulier in te vullen)

Ondergetekende,

Naam

Adres:

Postcode: _____ Plaats:

Telefoon privé: _____ zakelijk:

**vraagt hierbij arbitrage aan ingevolge de GIW-Garantie- en waarborgregeling
A.1999**

**inzake onderstaande gebreken/schade aan het privégedeelte/de
gemeenschappelijke gedeelten:**

(doorhalen wat niet van toepassing is)

Adres:

Postcode: _____ Plaats:

Certificaatnummer*: _____ Datum oplevering**:

Naam wederpartij*:

Adres:

Postcode: _____ Plaats:

Tegelijkertijd met het verzenden van dit verzoek heeft ondergetekende f 90,- (40,84) (inclusief BTW) overgemaakt naar Postbankrekening 34 75 324 ten name van Stichting Garantie Instituut Woningbouw, onder vermelding van 'arbitrage' en het certificaatnummer.

Plaats en datum: _____ Handtekening: _____

Dit model kan voor gebruik worden gekopieerd

Ondergetekende vordert herstel op korte termijn, danwel hetgeen hieronder is
aangegeven:

Datum schriftelijk

1. klacht: _____ 1.

_____ vordering:

2. klacht: _____ 2.

_____ vordering:

3. klacht: _____ 3.

_____ vordering:

4. klacht: _____ 4.

_____ vordering:

5. klacht: _____ 5.

_____ vordering:

6. klacht: _____ 6.

_____ vordering:

Dit model kan voor gebruik worden gekopieerd

Handleiding bij het invullen van het formulier 'verzoek om arbitrage (appartementenrecht)'

1. Het formulier volledig invullen (bij voorkeur met de schrijfmachine of in blokletters; bij gebruik van tekstverwerking zoveel mogelijk de indeling van het formulier aanhouden.)
 - De met * aangeduide gegevens neemt u over van het waarborgcertificaat.
 - De met ** aangeduide datum oplevering blijkt uit de melding (proces verbaal van) oplevering.
2. Per genummerde klacht een korte omschrijving geven. Hierbij kunt u zich beperken tot het benoemen van het gebrek en/of de schade zoals u die waarneemt, waar en eventueel onder welke omstandigheden het optreedt. (eventueel toelichten op een bijlage en/of verwijzen naar bijgevoegde stukken.)

3. Per genummerde klacht de datum aangeven, waarop deze klacht schriftelijk bij de ondernemer is gemeld. (kopieën bijsluiten)

NB Klachten die niet schriftelijk en binnen de geldende garantietermijn (zoals vermeld in artikel 7) bij de juiste ondernemer zijn gemeld kunnen niet in de procedure worden betrokken.

4. Achter 'vordering' hoeft niets te worden ingevuld indien u 'herstel op korte termijn' vordert. Alleen als u iets anders vordert dan herstel op korte termijn, dient u dit aan te geven.
5. Tegelijkertijd met het ingevulde formulier de volgende leesbare stukken inzenden:
 - kopie op naam aanvrager gesteld GIW-Garantie- en waarborgcertificaat
 - kopie van de melding (proces verbaal van) oplevering
 - kopie van het voorblad van de koop-/aannemingsovereenkomst, waarop de namen van de partijen zijn vermeld
 - kopie van de schriftelijke verzoeken tot herstel aan de (juiste) ondernemer binnen de geldende garantietermijn van de betreffende klachten
 - kopie meer- en/of minderwerk afspraken, voor zover op de klachten van toepassing
 - kopie van de splitsingsakte.
6. Let erop dat bij de opdracht om het klachtengeld van f 90,- (40,84) aan het GIW over te maken vermeld wordt: 'arbitrage', het certificaatnummer en de naam en woonplaats van garantierechtigde.

NB Zolang het klachtengeld niet is ontvangen door het GIW kan uw verzoek niet in behandeling worden genomen.

7. Hierna het formulier dateren en ondertekenen.

8. Het formulier inclusief alle bijlagen in enkelvoud in een voldoende gefrankeerde envelop zenden aan:
Afdeling Arbitrage GIW,
Postbus 1857,
3000 BW Rotterdam.

Arbitragereglement GIW

Definities

Afdeling 1

- 1.1 GIW: de Stichting Garantie Instituut Woningbouw te Rotterdam.
- 1.2 Geschil:
- elk geschil dat volgens een desbetreffend arbitraal beding in enige Garantie- (en waarborg) regeling van het GIW met inachtneming van dit reglement wordt beslecht;
 - elk geschil dat volgens enige Garantie- (en waarborg) regeling van het GIW met inachtneming van het Reglement Bindend Advies GIW zou worden beslecht, doch met betrekking waartoe partijen - in plaats daarvan - beslechting met inachtneming van het onderhavige reglement zijn overeengekomen.
- 1.3 College: het College van Arbiters, aangeduid in afdeling 3 van dit reglement.
- 1.4 Scheidsgerecht: het scheidsgerecht, aangeduid in afdeling 4 van dit reglement.
- 1.5 Secretariaat: het secretariaat, aangeduid in afdeling 5 van dit reglement.
- 1.6 Technisch Inspecteur: de technisch inspecteur, aangeduid in afdeling 7 van dit reglement.
- 1.7 Aangesloten Organisatie: de desbetreffende Aangesloten Organisatie van het GIW, die is belast met de uitvoering van de waarborg.

Arbitrage

Afdeling 2

- 2.1 Geschillen worden, met uitsluiting van de gewone rechter, met inachtneming van dit reglement door het scheidsgerecht beslecht door middel van arbitrage.

College van arbiters

Afdeling 3

- 3.1 Het GIW benoemt een College van Arbiters en benoemt daarin een voorzitter en een plaatsvervangend voorzitter. Het in dit reglement ter zake van de voorzitter gestelde is van overeenkomstige toepassing ter zake van de plaatsvervangend voorzitter.
Uit het college wordt per geding een scheidsgerecht gevormd overeenkomstig het bepaalde in artikel 4.
- 3.2 De leden van het college mogen geen lid zijn van het bestuur, een commissie of enig ander orgaan van:
- a het GIW;
 - b een organisatie of instelling die, al dan niet gezamenlijk met anderen, gerechtigd is tot het benoemen van een of meer leden van het bestuur van het GIW;
 - c een bij het GIW ingeschreven onderneming. De leden van het college mogen evenmin in dienst zijn van de onder a t/m c genoemden, noch

anderszins daarbij betrokken zijn op een wijze die hun onafhankelijkheid in de weg zou kunnen staan.

- 3.3 De voorzitter komt niet voor benoeming tot arbiter in het scheidsgerecht in aanmerking. De plaatsvervangend voorzitter komt niet voor benoeming tot arbiter in aanmerking indien deze, in plaats van de voorzitter, bij de benoeming van arbiters optreedt.
- 3.4 De leden van het college, waaronder de voorzitter als zodanig, worden elk voor een periode van maximaal drie jaar benoemd. Aftredende leden zijn terstond herbenoembaar. Personen die de leeftijd van 72 jaar hebben bereikt zijn niet (her) benoembaar.
- 3.5 Het lidmaatschap van het college eindigt van rechtswege aan het einde van het jaar waarin het lid de leeftijd van 72 jaar bereikt. Indien het lid op dat moment deel uitmaakt van een scheidsgerecht dat met de behandeling van een geschil is belast, duurt zulks voort totdat dat scheidsgerecht het desbetreffende geding geheel heeft afgedaan.
- 3.6 De leden van het college, behoudens de voorzitter, verklaren bij hun benoeming tot lid van het college schriftelijk, hun ingevolge dit reglement plaatsvindende benoeming(en) tot arbiter te aanvaarden. Zulks laat onverlet het ingevolge de wet aan arbiters toekomende recht van hun opdracht te worden ontheven.

Scheidsgerecht

Afdeling 4

- 4.1 Nadat een geschil overeenkomstig het bepaalde in afdeling 6 aanhangig is gemaakt, benoemt de voorzitter van het college uit de leden van het college één of drie arbiter(s). Het scheidsgerecht bestaat uit de aldus benoemde arbiter(s).
- 4.2 Ambtshalve wordt een jurist van het secretariaat als secretaris aan het scheidsgerecht toegevoegd. De toegevoegd secretaris heeft een adviserende stem.
- 4.3 De voorzitter kan, op verzoek van (een der) partijen ofwel ambtshalve, bepalen dat geschillen die daar naar zijn oordeel voor in aanmerking komen, gevoegd zullen worden behandeld door hetzelfde scheidsgerecht.
- 4.4 Een arbiter die zijn opdracht heeft aanvaard kan op eigen verzoek daarvan worden ontheven, hetzij met toestemming van de partijen hetzij, bij gebreke daarvan, met toestemming van de voorzitter van het college. Indien een arbiter rechtens of feitelijk niet meer in staat is zijn opdracht te vervullen, kan hij op verzoek van (een der) partijen van zijn opdracht worden ontheven door de President van de Arrondissementsrechtbank te Rotterdam.
- 4.5 Vervanging van arbiters vindt plaats overeenkomstig de in dit reglement opgenomen bepalingen omtrent benoeming. Het geding wordt in die gevallen geschorst totdat vervanging heeft plaatsgevonden.

Secretariaat

Afdeling 5

- 5.1 Aan het scheidsgerecht wordt door de Afdeling Arbitrage GIW een secretariaat ter beschikking gesteld.
- 5.2 Alle correspondentie, mededelingen van partijen aan het scheidsgerecht, wisseling van stukken en oproepingen vinden plaats via het secretariaat. Het secretariaat draagt zorg dat alle in het geding gebrachte stukken over en weer ter kennis van partijen worden gebracht.

Aanhangig maken

Afdeling 6

- 6.1 Het geding wordt aanhangig gemaakt door middel van een schriftelijk verzoek door de belanghebbende partij, gericht aan het secretariaat, onder overmaking van een klachtengeld van f 90,- (40,84) (inclusief de wettelijk verschuldigde omzetbelasting) naar het GIW*.
- 6.2 Het verzoek moet een omschrijving van het geschil bevatten en een duidelijke omschrijving van wat gevorderd wordt. Het dient vergezeld te gaan van de relevante gegevens en stukken, waaronder een copie van de eerste pagina van de koop-/aannemingsovereenkomst, een copie van het schriftelijke verzoek tot herstel of hetgeen daarmee gelijk te stellen is, alsmede - indien en voor zover aanwezig - van het desbetreffende GIW-waarborgcertificaat.
- 6.3 Het geding is aanhangig zodra het conform het vorengaande gedane verzoek is ontvangen door het secretariaat en het klachtengeld is ontvangen door het GIW.
- 6.4 Het secretariaat stelt de wederpartij van verzoeker in de gelegenheid, binnen een door het secretariaat te stellen termijn schriftelijk op het verzoek te reageren.
- 6.5 In zijn reactie kan de wederpartij eventueel een tegenvordering tegen de verzoekende partij instellen. Een eventuele tegenvordering dient in verband te staan met het door de verzoeker aanhangig gemaakte geschil. De bepalingen van deze afdeling zijn van overeenkomstige toepassing op het aanhangig maken en de behandeling van een tegenvordering.
- 6.6a Indien de verzoeker naar het oordeel van de voorzitter van het college kennelijk niet ontvankelijk is in zijn vordering, zijn vordering kennelijk ongegrond is, of het scheidsgerecht kennelijk onbevoegd is, kan de voorzitter hem schriftelijk en met redenen omkleed adviseren zijn verzoek in te trekken. De voorzitter geeft verzoeker daarbij een indicatie van de verwachte kosten van het geding zo dat zou worden voortgezet.
 - b Indien het secretariaat niet binnen de door de voorzitter te stellen reactietermijn schriftelijk bericht van de verzoeker ontvangt of hij zijn verzoek al dan niet intrekt, vervalt het verzoek van rechtswege bij afloop van die termijn.
 - c Indien de verzoeker zijn verzoek niettegenstaande het advies van de voorzitter handhaaft, kan het scheidsgerecht hem veroordelen in de op het geding vallende kosten. Indien de verzoeker garantierecht is in de zin van de in 1.2 bedoelde regelingen, kan hij uitsluitend in kosten worden veroordeeld indien en voor zover hij in het ongelijk is gesteld en geldt het bedrag van voornoemde kostenindicatie als maximum.

Gedingvoering

Afdeling 7

Vertegenwoordiging en bijstand

- 7.1 Elk der partijen heeft het recht, zich in het geding voor eigen rekening te doen vertegenwoordigen door een advocaat, danwel door een bijzonderlijk daartoe schriftelijk gevolmachtigde. Een partij die zich laat vertegenwoordigen dient tijdig tevoren de naam en woonplaats van degene die hem vertegenwoordigt, schriftelijk aan het scheidsgerecht op te geven.
- 7.2 Elk der partijen heeft het recht, zich in het geding voor eigen rekening te doen bijstaan door personen naar eigen keuze.

Technische inspectie, nadere toelichting en stukken

- 7.3 Het scheidsgerecht kan bepalen dat een technisch inspecteur van de Afdeling Arbitrage van het GIW of een extern adviseur een inspectie zal uitvoeren en schriftelijk rapport omtrent de technische aspecten uitbrengt. De technisch inspecteur zal partijen tevoren van de voorgenomen inspectie op de hoogte stellen. Partijen hebben het recht, bij de inspectie aanwezig te zijn.
- 7.4 Het rapport van de technisch inspecteur wordt door het secretariaat aan het scheidsgerecht ter hand gesteld. Het secretariaat zendt een afschrift van het rapport aan partijen.
- 7.5 Het scheidsgerecht kan partijen in de gelegenheid stellen om binnen een door het scheidsgerecht te stellen termijn hun standpunten schriftelijk nader toe te lichten en nadere stukken in het geding te brengen.

Mondelinge behandeling

- 7.6 Het scheidsgerecht stelt partijen in de gelegenheid om op een door het scheidsgerecht te bepalen plaats en tijdstip, nadat de stukken zijn gewisseld, hun standpunten mondeling nader toe te lichten ten overstaan van het scheidsgerecht.
- 7.7 Het scheidsgerecht roept partijen schriftelijk voor deze zitting op. Bij deze oproep wordt partijen medegedeeld dat zij het recht hebben, voor eigen rekening getuigen of deskundigen ter zitting te doen horen.
- 7.8 Indien een partij van het haar in 7.7 geboden recht gebruik maakt dient zij, binnen de daartoe bij de oproep door het scheidsgerecht gestelde termijn, schriftelijk de namen en de woonplaatsen van de getuigen of deskundigen aan het secretariaat mede te delen. Daarbij worden tevens de onderwerpen medegedeeld waarover zij een verklaring zullen afleggen.
- 7.9 Het scheidsgerecht is bevoegd om eigener beweging personen wier aanwezigheid het van belang acht, voor de mondelinge behandeling uit te nodigen.

Spoedgedingen

- 7.10 Bij het aanhangig maken van het geding kan de verzoekende partij, danwel de verweerder in zijn reactie als bedoeld in 6.5, de voorzitter van het college verzoeken om bij de benoeming van het scheidsgerecht te bepalen, dat dit het geschil door middel van een spoedprocedure zal behandelen. De beslissing of het geschil daarvoor in aanmerking komt

staat ter vrije beoordeling van de voorzitter.

- 7.11 In het geval van een spoedprocedure bepaalt het scheidsgerecht aanstands dag en uur voor de mondelinge behandeling van het geschil, waarbij het partijen vrij staat ook zonder voorafgaande mededeling getuigen of deskundigen mee te brengen.
- 7.12 Partijen kunnen het scheidsgerecht afzonderlijk danwel gezamenlijk verzoeken om, binnen de grenzen van artikel 289, eerste lid, van het Wetboek van Burgerlijke Rechtsvordering, in kort geding die voorlopige voorzieningen resp. die voorlopige maatregelen te treffen welke het scheidsgerecht nuttig of nodig zal oordelen.

Overige

- 7.13 Samenvoeging van het geding met een geding dat aanhangig is bij een ander dan enig ingevolge dit reglement benoemd scheidsgerecht in Nederland, zoals voorzien in artikel 1046 van het Wetboek van Burgerlijke Rechtsvordering, is niet mogelijk.
- 7.14 Het scheidsgerecht is ook bevoegd in de gevallen bedoeld in artikel 1020, vierde lid van het Wetboek van Burgerlijke Rechtsvordering.

Uitspraak

Afdeling 8

- 8.1 Het scheidsgerecht beslist als goede mannen naar billijkheid.
- 8.2 Het scheidsgerecht legt zijn uitspraak neer in een schriftelijk arbitraal vonnis. Als plaats van de arbitrage en van de uitspraak geldt Rotterdam.
- 8.3 Hoger beroep tegen vonnissen van het scheidsgerecht is niet mogelijk.
- 8.4 Indien het scheidsgerecht in zijn vonnis tevens een uitspraak doet over zaken die niet vallen onder de Garantie- en waarborgregeling van het GIW, zal het scheidsgerecht in zijn dictum aangeven welk gedeelte daarvan wel en welk gedeelte daarvan niet onder bedoelde regeling valt, zulks in verband met de achterliggende waarborgen van het GIW. Het voorgaande is van overeenkomstige toepassing ingeval het scheidsgerecht een vonnis, houdende een vergelijk (artikel 1069 van het Wetboek van Burgerlijke Rechtsvordering) wijst.
- 8.5 Op verzoek van de meest gereede partij en na voldoening van de verschuldigde griffierechten draagt het secretariaat zorg voor deponering van een arbitraal vonnis van het scheidsgerecht ter griffie van de Arrondissementsrechtbank te Rotterdam. Het secretariaat zendt een door de arbiter(s) of door de toegevoegd secretaris getekend afschrift van het vonnis aan elk der partijen.

Kosten

Afdeling 9

- 9.1 Het scheidsgerecht doet geen kostenveroordeling, behoudens het gestelde in de artikelen 6 onder c en 9.5.
- 9.2 Behoudens een eventuele rechtstreekse kostenveroordeling op basis van artikel 6 onder c of artikel 9.5, worden de op het geding vallende kosten, waaronder de kosten van het scheidsgerecht, het secretariaat en

het in artikel 7.3 bedoelde technisch rapport, door het GIW verrekend met de partij zijnde de ondernemer die in het Register van Ingeschreven Ondernemingen van het GIW is of was ingeschreven, danwel met de desbetreffende Aangesloten Organisatie als bedoeld in artikel 5 lid 4 van de statuten van het GIW, een en ander conform de daartoe strekkende reglementen geldend tussen het GIW, de Aangesloten Organisatie respectievelijk bedoelde ondernemer.

- 9.3 Daarnaast draagt ieder der partijen zelf de kosten die in het kader van de gedingvoering aan eigen zijde zijn gevallen.
- 9.4 Het in artikel 6.3 genoemde klachtengeld wordt door het GIW aan de verzoeker gerestitueerd ingeval deze door het scheidsgerecht op een of meer punten in het gelijk is gesteld, danwel ingeval het scheidsgerecht op geen der door hem in het geding gebrachte punten bevoegd is. In andere gevallen vervalt het klachtengeld aan het GIW.
- 9.5 In afwijking van het voorgaande kan het scheidsgerecht derden die geen garantiegerechtigde in de zin van de in 1.2 bedoelde regelingen zijn, veroordelen in op de procedure vallende kosten, indien zij door voeging, tussenkomst of vrijwaring partij mochten worden in het geding.

Slotbepalingen

Afdeling 10

- 10.1 Dit reglement wordt vastgesteld en kan te allen tijde worden gewijzigd door het GIW. Wijzigingen zijn niet van kracht voor gedingen die reeds aanhangig zijn.
- 10.2 Dit reglement is van toepassing in de vorm welke het heeft op het tijdstip van aanhangig maken van het geding.
- 10.3 Voor zover daarvan in dit reglement niet wordt afgeweken, zijn de in het Wetboek van Burgerlijke Rechtsvordering opgenomen bepalingen inzake arbitrage van toepassing.
- 10.4 Het GIW, de leden van het college, de arbiters, de toegevoegd secretaris, het secretariaat, zomede de technisch inspecteurs van de Afdeling Arbitrage, kunnen niet aansprakelijk gesteld worden ter zake van enig handelen of nalaten, verband houdende met de arbitrage die het onderwerp is van dit reglement.

Deel 6

Modellen koop-/aannemingsovereenkomst, algemene voorwaarden en algemene toelichting

Koop-/aannemingsovereenkomst

Bij deze koop-/aannemingsovereenkomst horen:

- Algemene Voorwaarden voor de koop-/aannemingsovereenkomst voor appartementsrechten, vastgesteld bij akte op 8 februari 1999
- Algemene Toelichting bij de koop-/aannemingsovereenkomst voor appartementsrechten, vastgesteld in december 1998

Koop-/Aannemingsovereenkomst voor van overheidswege gesubsidieerde en niet-gesubsidieerde appartementsrechten met toepassing van de Garantie- en waarborgregeling, overeenkomstig het model, vastgesteld in december 1998 door de Koninklijke Notariële Beroepsorganisatie, de Nederlandse Vereniging van Makelaars in onroerende goederen NVM, de Nederlandse Vereniging van Bouwondernemers, de Vereniging van Nederlandse Projektontwikkeling Maatschappijen, de Consumentenbond, de 'vereniging eigen huis' en de Stichting Garantie Instituut Woningbouw.

Ondergetekenden:

hierna te noemen 'de ondernemer', ingeschreven bij het GIW via (Aangesloten Organisatie); en

hierna te noemen 'de verkrijger',

in overweging nemende
dat de ondernemer een gebouw zal stichten te
waarvan de in de splitsing betrokken grond plaatselijk bekend is

_____kadastraal bekend gemeente

sectie _____ nummer _____ groot
en dat de ondernemer het complex heeft gesplitst of zal splitsen in appartementsrechten overeenkomstig de (ontwerp) akte van splitsing met de daarbij behorende tekening(en) en het in die akte van splitsing vastgestelde en/of aangeduide reglement; de splitsingstekening(en) zijn ter inzage

bij notaris _____ te

(A) *

het appartementsrecht is ontstaan door inschrijving in de openbare registers van de in de overweging genoemde akte van splitsing;

(B) *

het appartementsrecht zal ontstaan door inschrijving in de openbare registers van de in de overweging genoemde (ontwerp) akte van splitsing;

Een exemplaar van de (ontwerp) akte van splitsing en de bijbehorende tekening(en) zijn door partijen gewaarmerkt en aan deze akte gehecht.

zijn per
overeengekomen als volgt:

- I. De ondernemer verkoopt aan de verkrijger, die koopt van de ondernemer:
het/de appartementsrecht(en) recht gevend op het _____ /de
/
en _____ aandeel/aandelen in het in de overweging genoemde
gebouw met
bijbehorende grond, dat/die de bevoegdheid omvat(ten) tot het uitsluitend gebruik
van het/de privé-gedeelte(n) bestemd tot _____ (respectievelijk bestemd
tot _____)
op de hiervoor genoemde tekening(en) aangeduid met het/de nummer(s)

Bij deze aanvaardt de verkrijger uitdrukkelijk de lasten en beperkingen omschreven in
een bij deze overeenkomst behorende en aan deze akte gehechte door partijen
ondertekende bijlage.

- II. De verkrijger geeft opdracht als deelgerechtigde in het in de overweging genoemde
gebouw met bijbehorende grond en de ondernemer neemt aan, om met inachtneming
van de akte van splitsing en conform de betreffende technische omschrijving en
tekening(en) en voor zover aanwezig staten van wijziging, al welke tot deze
overeenkomst behoren en door beide partijen zijn gewaarmerkt, het gebouw met
aanhorigheden, waarvan het aan de verkrijger verkochte appartementsrecht een
aandeel uitmaakt, (af) te bouwen naar de eis van goed en deugdelijk werk, met
inachtneming van de voorschriften van overheid en nutsbedrijven.

III. De totale koop-/aanneemsom bedraagt:

- A. voor wat betreft de koopsom de ingevolge artikel 4 lid 3 verschuldigde termijnen:
1. grondkosten (inclusief omzetbelasting) f _____
2. de overige verschuldigde termijnen (inclusief omzetbelasting) f _____
B. voor wat betreft de aanneemsom de nog niet ingevolge
artikel 4 lid 1 verschuldigd geworden termijnen
(inclusief omzetbelasting) f _____
C. vergoeding (inclusief omzetbelasting) over de grondkosten en
de overige verschuldigde termijnen, berekend overeenkomstig
het bepaalde in artikel 4 lid 4 f _____
Totaal (A + B + C) f _____

De onder I en II vermelde koop- en aannemingsovereenkomst vormen tezamen één
geheel.

- N. B. Waar bepalingen voorkomen voorzien van de aanduiding (A) en (B) moet een
keuze tussen de aldus aangeduide bepalingen worden gemaakt.

Dit model kan voor gebruik worden gekopieerd

De ondernemer draagt er zorg voor dat deze akte onder berusting van de in
de aanhef genoemde notaris wordt gesteld en dat een kopie van deze akte
tezamen met de hierboven genoemde, door beide partijen gewaarmerkte
bijlagen aan de verkrijger ter hand wordt gesteld.

De verkrijger machtigt bovengenoemde notaris, onverminderd het recht om een notaris van zijn keuze in te schakelen, om zijn naam en adres desgevraagd op te geven aan één of meer andere verkrijgers van een appartementsrecht in het hiervoor genoemde gebouw.

De in de koop-/aanneemsom begrepen omzetbelasting is berekend naar een percentage van _____%, conform de bepalingen van de Wet op de omzetbelasting 1968.

Deze overeenkomst is aangegaan onder de navolgende bepalingen.

Levering

Artikel 1

1. De levering van het/de appartementsrecht(en) zal:
 - a. wanneer vaststaat dat deze overeenkomst niet meer op een van de gronden genoemd in de artikelen 7 en 11 van deze akte kan worden ontbonden; alsmede
 - b. wanneer is begonnen met de bouw in de zin van artikel 14 lid 2 van de algemene voorwaarden; geschieden bij akte te verlijden ten overstaan van de in de aanhef genoemde notaris, diens plaatsvervanger of opvolger, op een door die notaris te bepalen tijdstip:
 - (A) *
zo spoedig mogelijk, doch uiterlijk binnen _____ weken/maanden na het laatste van de hiervoor sub a en b bedoelde tijdstippen.
 - (B) *
binnen _____ weken na/voor de oplevering bedoeld in artikel 14 lid 4 van de algemene voorwaarden.
2. Indien het/de appartementsrecht(en) ten tijde van de levering nog staat/staan ten name van een derde, zal de verkrijger ermee genoegen nemen, dat - indien de ondernemer zulks wenst - die derde rechtstreeks aan de verkrijger overdraagt, eventueel bij verzamelakte.

Afwijkende perceelsgrootte

Artikel 2

1. Verschil tussen de werkelijke en de hiervoor opgegeven maat of grootte van de bijbehorende grond geeft geen aanleiding tot enige rechtsvordering tot vergoeding ter zake.
2. Verschil tussen de werkelijke en de blijkens de splitsingstekening(en) aangegeven maat of grootte van het terrein, behorende tot het appartementsrecht zelf
 - (A) *
geeft evenmin aanleiding tot enige rechtsvordering tot vergoeding ter zake.
 - (B) *
geeft evenmin aanleiding tot enige rechtsvordering tot vergoeding ter zake, behoudens een rechtsvordering tot algehele vergoeding op basis van f _____ per centiare, indien het verschil 5% of meer bedraagt van de blijkens de splitsingstekening(en) aangegeven maat of grootte.

Waarborgsom

Artikel 3

- (A) *
Ter zake van deze overeenkomst is geen waarborgsom verschuldigd.
- (B) *

1. Binnen veertien dagen na ondertekening van deze overeenkomst door de verkrijger moet hij aan de in de aanhef genoemde notaris voldoen een waarborgsom groot *f* _____.
De verkrijger machtigt de notaris om dit bedrag over te maken aan de ondernemer, indien en zodra de levering heeft plaatsgevonden en één of meer termijnen zijn vervallen. Dit bedrag zal alsdan in mindering strekken op die termijn(en).
2. In plaats van de hiervoor genoemde waarborgsom kan de verkrijger binnen de gestelde termijn van veertien dagen een bankgarantie doen stellen die voldoet aan het bepaalde in artikel 22 van de algemene voorwaarden.
3. De machtiging tot uitbetaling aan de ondernemer vervalt indien en zodra deze overeenkomst ingevolge een van de bepalingen van deze akte of van de op deze overeenkomst van toepassing zijnde algemene voorwaarden zal zijn ontbonden, zodat in dat geval de notaris het onder hem als waarborgsom gestorte bedrag, voor zover nog onder zijn berusting, aan de verkrijger zal terugbetalen.

Termijnen en betalingsregeling

Artikel 4

1. De termijnen van de koop-/aanneemsom zijn de volgende:

2. Behoudens het geval waarin de verkrijger recht op uitstel van betaling heeft zoals bedoeld in lid 5, dan wel lid 7, worden de in lid 1 bedoelde termijnen steeds opeisbaar veertien dagen na de dagtekening van een door of vanwege de ondernemer gedaan betalingsverzoek. Een betalingsverzoek geeft aan op grond van welk feit de ondernemer recht heeft op betaling, welke termijn het betreft en dat de betaling uiterlijk veertien dagen na de dagtekening door de ondernemer ontvangen dient te zijn.
3. Per de in het hoofd van deze akte genoemde datum van overeenkomen zijn de navolgende termijnen verschuldigd:
 - termijn (grondkosten) (inclusief omzetbelasting) *f* _____
 - termijn (datum aanvang bouw gebouw) (inclusief omzetbelasting) *f* _____
 - termijn (datum werkzaamheden gereed) (inclusief omzetbelasting) *f* _____
 - termijn (datum werkzaamheden gereed) (inclusief omzetbelasting) *f* _____
 - etc.

(A)*

4. Tot de koop-/aanneemsom behoort de vergoeding die de ondernemer berekent over de termijnen die per de in het hoofd van deze akte genoemde datum van overeenkomen reeds zijn verschuldigd. Deze vergoeding wordt berekend naar een percentage van _____% per jaar voor de grondkosten en _____% per jaar voor de overige termijnen:
 - a. over het bedrag van de grondkosten (exclusief omzetbelasting) vanaf _____ tot aan de in het hoofd van deze akte genoemde datum van overeenkomen;

- b. over de overige in lid 3 van dit artikel vermelde termijnbedragen (exclusief omzetbelasting) vanaf de veertiende dag na die waarop de bouw van het gebouw is aangevangen casu quo waarop de werkzaamheden zijn gereed gekomen tot de in het hoofd van deze akte genoemde datum van overeenkomen.

Deze vergoeding, te vermeerderen met omzetbelasting, dient bij de levering te worden voldaan.

(B) *

4. Over de grondkosten en de termijnen die verschuldigd zijn per de in het hoofd van deze akte genoemde datum van overeenkomen wordt geen vergoeding in rekening gebracht.

(C) *

4. Er zijn nog geen termijnen van de aanneemsom vervallen. Over de grondkosten is per de in het hoofd van deze akte genoemde datum van overeenkomen geen vergoeding verschuldigd.
5. Zolang het/de appartementsrecht(en) niet aan de verkrijger is/zijn geleverd, heeft de verkrijger recht op uitstel van betaling van het verschuldigde deel van de koop-/aanneemsom, waar tegenover hij verplicht is aan de ondernemer rente te vergoeden van _____% per jaar voor de grondkosten en _____% per jaar voor de overige termijnen, te berekenen als volgt:
 - a.1. over het in lid 3 vermelde bedrag van de grondkosten (exclusief omzetbelasting) vanaf de in het hoofd van deze akte genoemde datum van overeenkomen tot aan de datum van levering;
 - a.2. over de overige in lid 3 vermelde termijnbedragen (inclusief omzetbelasting) vanaf de in het hoofd van deze akte genoemde datum van overeenkomen tot aan de datum van levering;
 - b. over de overige termijnen (inclusief omzetbelasting) vanaf de vervaldatum tot aan de datum van levering.

Deze rente dient eveneens bij de levering te worden voldaan. Op de dag van de levering wordt het op dat moment reeds verschuldigde deel van de koop-/aanneemsom opeisbaar.

6. Indien en voor zover de verkrijger een reeds opeisbaar gedeelte van de koop-/aanneemsom of enige andere uit hoofde van de op deze overeenkomst van toepassing zijnde algemene voorwaarden opeisbare betaling niet op de daarvoor gestelde vervaldag heeft voldaan, en de bepalingen in het vorige lid van dit artikel niet van toepassing zijn, is de verkrijger daarover aan de ondernemer een rente van _____% per jaar verschuldigd, vanaf de dag van opeisbaarheid tot die van de voldoening, zulks onverminderd de verdere rechten en verplichtingen van partijen uit deze overeenkomst en/of tussen partijen nader te maken afspraken.
7. Indien uitstel of vertraging van de betaling van opeisbare termijnen het gevolg is van de wijze van financiering van het/de appartementsrecht(en) of de wijze waarop door de geldverstrekker aan de financieringsregeling uitvoering wordt gegeven, zal de verkrijger in afwijking van lid 6 van dit artikel aan de ondernemer een rente verschuldigd zijn van _____% per jaar vanaf de dag van opeisbaarheid tot die van de voldoening en voorts tegenover de ondernemer wegens dat uitstel of die vertraging niet in gebreke zijn, mits de financieringsregeling aan de ondernemer bekend is en hij daartegen geen bezwaar heeft gemaakt.

8. De rente als bedoeld in artikel 4 lid 5, lid 6 en lid 7 wordt vermeerderd met omzetbelasting.

Bouwtijd

Artikel 5

1. De ondernemer verbindt zich het privé- gedeelte binnen _____ werkbare werkdagen na de aanvang van de bouw van het gebouw geheel voor bewoning gereed aan de verkrijger op te leveren in de zin van artikel 14 lid 4 van de algemene voorwaarden.

(A) *

2. De bouw is begonnen op _____

(B) *

2. De bouw is nog niet begonnen. De ondernemer zal binnen acht dagen na de aanvang daarvan de aanvangsdatum van de in lid 1 genoemde termijn schriftelijk aan de verkrijger mededelen.

Overheidssubsidie

Artikel 6

(A) *

1. Overheidssubsidie ten aanzien van de bouw van het/de appartementsrecht(en) zal worden verstrekt op grond van _____ waarvoor een beschikking is afgegeven onder nummer _____ d. d. _____ .

2. De aanvraag van de ingevolge de in lid 1 van dit artikel genoemde beschikking te verstrekken subsidie geschiedt door de verkrijger. De ondernemer zal daartoe tijdig de nodige formulieren en informatie aan de verkrijger verstrekken.

3. De ondernemer garandeert dat de verkrijger op basis van de door hem verstrekte gegevens in aanmerking komt voor de subsidie volgens een door partijen aan deze akte gehechte en gewaarmerkte berekening.

(B) *

Er wordt geen overheidssubsidie verstrekt.

Ontbindende voorwaarden

Artikel 7

1. Deze overeenkomst wordt aangegaan onder de bij niet- vervulling ontbindende voorwaarden:
- dat de verkrijger binnen twee maanden na diens ondertekening van deze akte voor de financiering van het/de appartementsrecht(en) een hypothecaire geldlening verkrijgt tegen geen grotere maandelijkse verplichting aan rente en aflossing en/of rente en premie van een levensverzekering dan f _____, zulks onder bij de grote geldverstrekkende instellingen normaal geldende voorwaarden en bepalingen;
 - dat de verkrijger binnen _____ maand(en) na diens ondertekening van deze akte een vergunning, althans de toezegging daartoe, om het privé-gedeelte na gereedkoming zelf te bewonen, verkrijgt.

(A) *

2. Ter zake van de in lid 1 van dit artikel bedoelde financiering wordt geen Nationale Hypotheek Garantie verlangd.

(B) *

2. Ter zake van de in lid 1 van dit artikel bedoelde financiering wordt de Nationale Hypotheek Garantie verlangd in verband waarmee de overeenkomst wordt aangegaan onder de bij niet- vervulling ontbindende voorwaarde, dat de verkrijger binnen twee maanden na diens ondertekening van deze akte de Nationale Hypotheek Garantie verkrijgt voor een hypothecaire geldlening als omschreven in het eerste lid van dit artikel sub a.
3. Indien één van deze voorwaarden niet wordt vervuld heeft de verkrijger het recht bij aangetekende brief met bericht 'handtekening retour' of telefaxbericht met verzendbevestiging te verzenden aan de ondernemer uiterlijk binnen acht dagen na afloop van de voor de vervulling van de betreffende voorwaarde geldende termijn, de ontbinding van de koop-/aannemingsovereenkomst in te roepen, waardoor de overeenkomst tussen partijen van rechtswege ontbonden zal zijn.
4. Ingeval de voorwaarde met betrekking tot het verkrijgen van de Nationale Hypotheek Garantie als vermeld in lid 2 van dit artikel van toepassing is en die voorwaarde niet binnen twee maanden vervuld is en ook na ommekomst van die twee maanden on vervuld blijft, zal de termijn waarbinnen de verkrijger recht heeft de ontbinding van de overeenkomst in te roepen geacht worden tussen partijen verlengd te zijn tot acht dagen na ontvangst van een aan hem verzonden aangetekende brief van de ondernemer, waarin deze hem verzoekt of aanzegt zich er over uit te laten of hij al dan niet de ontbinding van de overeenkomst inroept.
5. Indien de door de verkrijger geaccepteerde financieringsvoorwaarden niet (meer) door de geldgever worden verlengd en gestand worden gedaan tot en met de datum van levering, dan is de verkrijger verplicht een nieuwe hypothecaire geldlening aan te vragen zodra hem de vermoedelijke datum van levering door of namens de ondernemer is medegedeeld. De ondernemer draagt er zorg voor dat de verkrijger deze datum tijdig verneemt. Indien de verkrijger geen nieuwe geldlening kan verkrijgen tegen de in lid 1 sub a van dit artikel genoemde maandelijkse verplichting, heeft de verkrijger het recht alsnog vóór of uiterlijk op de datum van levering de ontbinding van de overeenkomst in te roepen bij aangetekende brief met bericht 'handtekening retour' of telefaxbericht met verzendbevestiging.
6. Partijen verplichten zich over en weer al het nodige te doen, wat tot vervulling van de in de leden 1 en 2 van dit artikel vermelde voorwaarde(n) kan leiden en na te laten wat de vervulling zou kunnen verhinderen. Indien aan het inroepen van ontbinding als bedoeld in lid 3 van dit artikel het niet nakomen van de hierboven vermelde verplichtingen ten grondslag ligt, zal de koop-/aannemingsovereenkomst van rechtswege zijn ontbonden en zal de in gebreke zijnde partij aan de andere als boete een bedrag verschuldigd zijn ter grootte van 10% van de koop-/aanneemsom. Het inroepen van de ontbinding zal geschieden bij aangetekende brief met bericht 'handtekening retour' of telefaxbericht met verzendbevestiging.

Overgangsbepalingen

Artikel 8

De ondernemer draagt er zorg voor dat in de akte van splitsing de volgende overgangsbepalingen worden opgenomen:

- a. dat de eventuele bepalingen in het reglement van splitsing ingevolge welke het in gebruik nemen van een privé- gedeelte afhankelijk wordt gesteld

van de toestemming van de vergadering van eigenaars, niet van toepassing zijn op de eerste bewoners;

- b. dat de vergadering van eigenaars en het bestuur, voorzover aan hem het beheer van de gemeenschappelijke gedeelten en gemeenschappelijke zaken is opgedragen, geen beslissingen kunnen nemen of overeenkomsten aangaan waaruit verplichtingen voortvloeien die zich uitstrekken over een langere periode dan een jaar na de algemene oplevering van het gebouw, behoudens het hierna bepaalde;
- c. dat bedoelde overeenkomsten wel mogen worden aangegaan in die gevallen waarin bedoelde verplichtingen noodzakelijkerwijze voor een langere periode moeten gelden dan wel ten minste tweederde van de appartementsrechten door de ondernemer aan derden is overgedragen.

Artikel 9

1. Indien de verkrijger door het verzuim van de ondernemer de toestemming voor het in gebruik nemen van het privé- gedeelte wel behoeft en deze toestemming niet verkrijgt, verbeurt de ondernemer ten behoeve van de verkrijger een boete van 10% van de koop-/aanneemsom, onverminderd het recht van de verkrijger op schadevergoeding, indien en voorzover die het boetebedrag mocht overtreffen en onverminderd het recht op ontbinding.
2. Indien de in artikel 8 sub b en c bedoelde overgangsbepalingen niet in de akte van splitsing zijn opgenomen en in strijd daarmee langlopende verplichtingen bestaan, verbeurt de ondernemer ten behoeve van de verkrijger een boete van duizend gulden (ƒ 1.000,-) (453,78), onverminderd het recht van de verkrijger op schadevergoeding, indien en voorzover die het boetebedrag mocht overtreffen.

Garantie- en waarborgregeling

Artikel 10

1. De ondernemer verklaart, dat het/de appartementsrecht(en), dat/die het onderwerp is/zijn van deze overeenkomst, deel uitmaakt/uitmaken van een door het GIW (geregistreerd project en door deze instelling is/zijn ingeschreven onder registratienummer _____ en verbindt zich tegenover de verkrijger ter zake van dit/deze appartementsrecht(en) de verplichtingen uit de garantie- en waarborgregeling van deze instelling te zullen nakomen.
2. De ondernemer verplicht zich tegenover de verkrijger om overeenkomstig de toepasselijke Garantie- en waarborgregeling terstond doch uiterlijk binnen twee weken na ontvangst van de door de verkrijger ondertekende akte het schriftelijk verzoek te doen tot afgifte van een waarborgcertificaat aan de verkrijger.

Artikel 11

1. Deze overeenkomst wordt aangegaan onder de bij vervulling ontbindende voorwaarde, dat de afgifte van een waarborgcertificaat door het GIW of namens die instelling door een bij haar aangesloten organisatie wordt geweigerd.
2. Indien de in lid 1 van dit artikel genoemde voorwaarde wordt vervuld, is de overeenkomst van rechtswege ontbonden, tenzij de verkrijger binnen veertien dagen na ontvangst van het bericht van weigering bij aangetekende brief met bericht 'handtekening retour' of telefaxbericht met verzendbevestiging aan de ondernemer heeft aangezegd dat hij de

overeenkomst in stand wenst te laten, onverminderd het recht op schadevergoeding.

3. De verkrijger heeft het recht om de ontbinding van de overeenkomst in te roepen, indien:
 - a. de ondernemer niet conform artikel 10 lid 2 binnen twee weken na ontvangst van de door de verkrijger ondertekende akte een aan vraag heeft ingediend tot afgifte van een waarborgcertificaat; of
 - b. de verkrijger zelf een aanvraag heeft ingediend bij de betreffende aangesloten organisatie van de waarborgende instelling (dan wel bij de waarborgende instelling zelf) tot afgifte van een waarborgcertificaat en binnen drie maanden na het ondertekenen van deze akte door de verkrijger geen waarborgcertificaat van die instelling of de schriftelijke toezegging tot afgifte daarvan heeft gekregen.
4. De aanzegging tot ontbinding van de overeenkomst op grond van lid 3 van dit artikel zal geschieden bij aangetekende brief met bericht 'handtekening retour' of telefaxbericht met verzendbevestiging. Het beroep op ontbinding op grond van lid 3 sub a kan geen effect sorteren, indien binnen veertien dagen na de aanzegging het waarborgcertificaat is afgegeven.
5. Indien de overeenkomst wordt ontbonden op grond van het geval genoemd in lid 1 van dit artikel, heeft de verkrijger recht op een bedrag ter grootte van 5% van de koop-/aaneemsom als een door de ondernemer aan de verkrijger te verbeuren boete, onverminderd het recht op schadevergoeding.

Kosten

Artikel 12

De kosten van de splitsing met bijbehorende stukken en alle kosten en rechten aan de verkoop en levering verbonden zijn begrepen in de totale koop-/aaneemsom.

Afwijkende bepalingen

Artikel 13

Afwijkingen van het in het hoofd van deze akte genoemde model van de koop-/aannemingsovereenkomst en van de daarin van toepassing verklaarde algemene voorwaarden, die ten nadele van de verkrijger zijn, zijn nietig behoudens voorafgaande uitdrukkelijke toestemming verleend door of namens het GIW. Bij het ontbreken van deze toestemming geldt de oorspronkelijke in het model opgenomen bepaling.

Informatie

Artikel 14

De ondernemer verplicht zich de verkrijger regelmatig te informeren omtrent de voortgang van de bouw.

Geschillenbeslechting

Artikel 15

Alle geschillen, welke ook - waaronder begrepen die, welke slechts door één van de partijen als zodanig worden beschouwd - die naar aanleiding van de koop-/aannemingsovereenkomst of van de overeenkomsten die daarvan een uitvloeisel mochten zijn, tussen de verkrijger en de ondernemer mochten ontstaan - met uitzondering van geschillen naar aanleiding van de Garantie-

en waarborgregeling van het GIW waarvoor de in die regeling vastgestelde regelen gelden - worden beslecht door arbitrage overeenkomstig de regelen beschreven in de statuten van de Raad van Arbitrage voor de Bouwbedrijven in Nederland zoals deze drie maanden voor de dag van ondertekening van deze akte luiden.

Van toepassing zijnde algemene voorwaarden/garantie- en waarborgregeling

Artikel 16

1. Op de koop-/aannemingsovereenkomst zijn van toepassing de Algemene Voorwaarden voor de koop-/aannemingsovereenkomst voor appartementsrechten, vastgesteld bij akte op 8 februari 1999 verleden voor notaris mr A. J. A. van Orsouw te Utrecht.
2. Waar in deze overeenkomst en de daarin van toepassing verklaarde algemene voorwaarden gesproken wordt van garantie- en waarborgregeling, wordt gelezen: GIW-Garantie- en waarborgregeling Appartementsrechten A.1999

Getekend te

Getekend te

Op

op

De ondernemer:

De verkrijger:

De verkrijger verklaart een afschrift te hebben ontvangen van:

1. de Algemene Voorwaarden voor de koop-/aannemingsovereenkomst voor appartementsrechten, vastgesteld bij akte op 8 februari 1999;
2. de GIW-Garantie- en waarborgregeling Appartementsrechten A.1999; en
3. de Algemene Toelichting bij de koop-/aannemingsovereenkomst voor appartementsrechten en bijbehorende algemene voorwaarden.

Getekend te

op

De verkrijger:

Algemene voorwaarden

Bij deze algemene voorwaarden horen:

- Koop-/aannemingsovereenkomst voor appartementsrechten, vastgesteld in december 1998
- Algemene Toelichting bij de koop-/aannemingsovereenkomst voor appartementsrechten, vastgesteld in december 1998

Algemene voorwaarden voor de koop-/aannemingsovereenkomst voor appartementsrechten, overeenkomstig het model vastgesteld bij akte op 8 februari 1999 verleden voor notaris mr A. J. A. van Orsouw te Utrecht door de Koninklijke Notariële Beroepsorganisatie, de Nederlandse Vereniging van Makelaars in onroerende goederen NVM, de Nederlandse Vereniging van

Bouwondernemers, de Vereniging van Nederlandse Projektontwikkeling Maatschappijen, de Consumentenbond, de 'vereniging eigen huis' en de Stichting Garantie Instituut Woningbouw.

Definities

1. Onder koop-/aannemingsovereenkomst wordt in deze voorwaarden verstaan de schriftelijke koop-/aannemingsovereenkomst, ingevolge welke deze voorwaarden van toepassing zijn.
2. Onder verkrijger wordt in deze voorwaarden verstaan degene die ingevolge de koop-/aannemingsovereenkomst de koper en opdrachtgever is en in die overeenkomst benoemd is als verkrijger.
3. Onder ondernemer wordt in deze voorwaarden verstaan degene die ingevolge de koop-/aannemingsovereenkomst de verkoper en aannemer is en in die overeenkomst benoemd is als ondernemer.
4. Onder notaris wordt in deze voorwaarden verstaan de in de koop-/aannemingsovereenkomst aangewezen notaris.
5. Onder gebouw wordt in deze voorwaarden verstaan de in de koop-/aannemingsovereenkomst genoemde opstal(len), waarvan de bouw of afbouw door de verkrijger aan de ondernemer is opgedragen en dat in de splitsing als bedoeld in de overweging van de koop-/aannemingsovereenkomst is/wordt betrokken.
6. Onder appartementsrecht(en) wordt in deze voorwaarden verstaan het/de bij de koop-/aannemingsovereenkomst verkochte appartementsrecht(en).
7. Onder privé- gedeelte wordt in deze voorwaarden verstaan het gedeelte of de gedeelten van het gebouw en de daarbij behorende grond dat/die blijkens de akte bestemd is/zijn of wordt/worden om als afzonderlijk geheel te worden gebruikt.
8. Onder gemeenschappelijke gedeelten worden in deze algemene voorwaarden verstaan die gedeelten van het gebouw alsmede de daarbij behorende grond die blijkens de akte niet bestemd zijn of worden om als afzonderlijk geheel te worden gebruikt.
9. Onder gemeenschappelijke zaken worden in deze algemene voorwaarden verstaan alle zaken die bestemd zijn of worden om door alle eigenaars of een bepaalde groep van eigenaars gebruikt te worden voor zover niet vallende onder de gemeenschappelijke gedeelten.

Artikel 1 Verplichtingen van de ondernemer in geval van verkoop

- 1.a. Het/De appartementsrecht(en), zal/zullen geheel in overeenstemming zijn met de in de koop-/aannemingsovereenkomst genoemde (ontwerp) akte van splitsing. De ondernemer is verplicht het (de) appartementsrecht(en) over te dragen vrij van alle bijzondere lasten en beperkingen met uitzondering van die welke de verkrijger uitdrukkelijk heeft aanvaard. Op hem rusten de verplichtingen bedoeld in de artikelen 7: 15 en 7: 20 van het Burgerlijk Wetboek [3](#) . Hij informeert de verkrijger over de overgang van eventuele rechten als bedoeld in artikel 6: 251 van het Burgerlijk Wetboek [3](#) .
- 1.b. Indien de in de splitsing betrokken grond verontreinigingen mocht blijken te bevatten die de gezondheid van mens, dier en/of planten kunnen schaden, heeft de verkrijger het recht de ontbinding van de koop-/aannemingsovereenkomst in te roepen of te vorderen, tenzij de redelijkheid en billijkheid zich wegens de geringe ernst van de verontreiniging daartegen verzet en/of de ondernemer zich verplicht op zijn kosten passende maatregelen te nemen tot opheffing van de verontreiniging casu quo de schadelijke gevolgen daarvan, zulks

onverminderd het recht van de verkrijger tot schadevergoeding, indien daartoe gronden zijn.

2. In de akte van levering zullen - voor zover daaromtrent in de koop-/aannemingsovereenkomst niet anders is bepaald - worden opgenomen:
 - 2.a. de gebruikelijke bepalingen, voorkomend in akten van levering;
 - 2.b. alle mandeligheden en erfdienstbaarheden ten behoeve en ten laste van het (de) appartementsrecht(en);
 - 2.c. alle rechten en verplichtingen als zijn vereist om de feitelijke situatie van het gebouw met bijbehorende grond of het complex met bijbehorende grond waarvan het gebouw deel uitmaakt te legaliseren;
 - 2.d. alle zodanige verplichtingen als ter zake van de verkrijging van het (de) appartementsrecht(en) en van het gebouw met bijbehorende grond op de ondernemer rusten voor zover de ondernemer verplicht is deze aan de verkrijger op te leggen.
3. Indien de verkrijger niet bij het aangaan van de koop-/aannemingsovereenkomst door de ondernemer van de lasten en verplichting(en), bedoeld in het vorige lid van dit artikel op de hoogte is gesteld, en die lasten en verplichting(en) de waarde van het (de) appartementsrecht(en) verminderen, heeft de verkrijger recht op schadevergoeding.
De verkrijger kan bovendien ontbinding van de koop-/aannemingsovereenkomst inroepen of vorderen, indien althans zou blijken dat de waarde van het (de) appartementsrecht(en) hierdoor aanmerkelijk lager is.
4. De ondernemer draagt er zorg voor dat tijdig voor de levering een concept van de in lid 2 van dit artikel bedoelde akte van levering met eventuele bijlagen aan de verkrijger wordt ter hand gesteld.

Artikel 2 Zakelijke lasten

1. Onverminderd het verder in deze voorwaarden bepaalde komen de op het/de appartementsrecht(en) rustende zakelijke lasten en belastingen, alsmede eventuele baten ten laste casu quo ten gunste van de verkrijger vanaf de datum van de akte van levering of vanaf de datum van eventuele eerdere ingebruikneming.
2. Het aandeel in de schulden en kosten, die ingevolge het in de akte van splitsing vastgestelde of aangeduide reglement voor rekening zijn van de gezamenlijke eigenaren, alsmede het aandeel in zodanige baten, is ten laste casu quo ten gunste van de ondernemer tot op de datum van oplevering van het privé- gedeelte of tot op de datum van eventuele eerdere ingebruikneming door de verkrijger van dat gedeelte.

Artikel 3 Erfpacht en andere zakelijke rechten

Indien in de splitsing een recht van erfpacht of een ander beperkt recht is betrokken, is het in de voorgaande artikelen bepaalde van overeenkomstige toepassing, met dien verstande dat daar waar gesproken wordt van 'eigendom' dient te worden gelezen 'erfpacht' of het andere beperkte recht en dat de eventuele akte van vestiging geldt als de akte van levering.

Artikel 4 Wijzigingen situatietekening

1. Indien de ondernemer ingevolge een overheidsvoorschrift of enige andere gegronde reden de situatie van het gebouw wijzigt ten opzichte van de ingevolge de koop-/aannemingsovereenkomst geldende situatietekening, zal hij de gewijzigde situatietekening bij de daartoe aangewezen notaris deponeren en aan de verkrijger ter hand stellen.
2. Aan een dergelijke wijziging kan de ondernemer nimmer het recht ontlenen op bijbetaling. Indien door de wijziging de waarde van het (de) appartementsrecht(en) vermindert, heeft de verkrijger recht op schadevergoeding tot het beloop van die waardevermindering. Indien en voor zover de wijziging mede inhoudt een afwijking van de opgegeven maat of grootte van de grond behorende bij het gebouw of het privé-gedeelte zal bij de bepaling van de schade in afwijking van het bepaalde in artikel 2 van de koop-/aannemingsovereenkomst met de reële waardevermeerdering of -vermindering tengevolge van het verschil in maat of grootte rekening worden gehouden.
3. Indien de wijziging zodanig ingrijpend is, dat kan worden gesproken van een wezenlijk andere prestatie, is de verkrijger gerechtigd de ontbinding van de overeenkomst in te roepen.
4. Indien de verkrijger om voormelde redenen meent aanspraak te kunnen maken op schadevergoeding, respectievelijk ontbinding van de koop-/aannemingsovereenkomst dient hij dat binnen een redelijke termijn, nadat hem de gewijzigde situatietekening is ter hand gesteld, schriftelijk - in geval van ontbinding bij aangetekende brief met bericht 'handtekening retour' of telefaxbericht met verzendbevestiging - aan de ondernemer mede te delen.

Artikel 5 Omvang aannemings-overeenkomst

1. Het bij het aangaan van de koop-/aannemingsovereenkomst reeds gereedgemaakt deel van het gebouw wordt geacht ingevolge de in de koop-/aannemingsovereenkomst vervatte aanneming van werk tot stand te zijn gekomen.
2. De levering van het/de geheel of gedeeltelijk gereedgemaakt appartementsrecht(en) strekt niet tot décharge van partijen van hun wederzijds uit de aannemingsovereenkomst voortvloeiende verplichtingen.

Artikel 6 Wijzigingen op initiatief van de ondernemer

De ondernemer is gerechtigd tijdens de (af) bouw die wijzigingen in het bouwplan aan te brengen, waarvan de noodzakelijkheid bij de uitvoering blijkt, mits deze wijzigingen geen afbreuk doen aan waarde, kwaliteit, uiterlijk, aanzien en bruikbaarheid van het gebouw casu quo het privé-gedeelte; deze wijzigingen zullen geen der partijen enig recht geven tot het vragen van vergoeding van mindere of meerdere kosten. De ondernemer zal de wijzigingen, tenzij die van zeer ondergeschikte aard zijn, registreren op een lijst die op de bouwplaats ter inzage van de verkrijger zal liggen.

Artikel 7 Wijzigingen in opdracht van de verkrijger

1. De verkrijger kan met inachtneming van artikel 11 lid 6 van deze algemene voorwaarden de ondernemer verzoeken wijzigingen in het privé- gedeelte in afwijking van de tekening of de technische omschrijving aan te brengen. Zodanig verzoek dient gepaard te gaan met het vragen van kostenopgave van die wijzigingen.
2. De ondernemer is gerechtigd een zodanig verzoek van de hand te wijzen, indien naar zijn oordeel:
 - a. gezien het stadium van de bouw de gevraagde wijziging ongewenst is te achten;
 - b. die wijziging strijdig is met de opzet van het bouwplan of met de normen waaraan het privé- gedeelte of het gebouw moet voldoen.
3. Doet zich geen der gevallen in het vorig lid van dit artikel vermeld voor, dan verstrekt de ondernemer binnen drie weken na het verzoek schriftelijk opgave van de prijs van de verzochte wijziging en het tijdstip van betaling daarvan, alsmede mededeling omtrent de eventuele consequenties die deze wijziging ten aanzien van de subsidie kan hebben, en, indien daartoe aanleiding is, opgave van het aantal werkbare werkdagen waarmee de termijn voor oplevering daardoor zal worden verlengd. De wijziging maakt deel uit van het bouwplan, indien de verkrijger binnen een week na ontvangst van de opgave zich schriftelijk daarmee akkoord verklaart. De eventuele uit het bijwerk voortkomende verlenging van de termijn voor oplevering is voor risico van de verkrijger.
4. Het is de verkrijger niet toegestaan vóór de oplevering bijwerk of wijzigingen door derden te doen uitvoeren, dan na verkregen toestemming van de ondernemer.

Artikel 8 Doorberekening van loon- en prijsstijgingen

1. Doorberekening van meerdere of mindere kosten tengevolge van wijziging van lonen, sociale lasten en materiaalprijzen is uitgesloten, tenzij bij het aangaan van de koop-/aannemingsovereenkomst anders is overeengekomen [1](#)); in dat geval moet in de koop-/aannemingsovereenkomst een post risicoverrekening worden opgenomen tot het maximum waarvan doorberekening kan plaatsvinden, en in een schriftelijke overeenkomst worden geregeld vanaf welke datum en volgens welke maatstaf die doorberekening zal plaatsvinden en hoe en wanneer de betaling moet geschieden.
2. Indien van overheidswege het percentage van de omzetbelasting (BTW) wordt gewijzigd, zal tussen partijen doorberekening plaatsvinden overeenkomstig de wettelijke bepalingen ter zake.

Artikel 9 Wijzigingen en subsidieregeling

Ingeval de bouw gesubsidieerd is, zijn de gevolgen van de uit de artikelen 7 en 8 lid 2 voortkomende wijzigingen van de kosten van het verkrijgen in eigendom voor rekening van de verkrijger.

Artikel 10 Risico tijdens de bouw en verzekering

1. Gedurende de (af) bouw blijft het gebouw voor risico van de ondernemer. De ondernemer is verplicht het gebouw tot twee maanden na de algemene oplevering en tot twee maanden na het ontstaan van de Vereniging van Eigenaars genoegzaam verzekerd te houden. Hij is verplicht op verzoek van de verkrijger de polis van deze verzekering en een bewijs dat de premie is betaald aan de notaris over te leggen.
2. De ondernemer vrijwaart de verkrijger voor aanspraken van derden wegens schade die tijdens de bouw aan derden mocht worden toegebracht door handelen of nalaten van de ondernemer, van personen voor wie hij aansprakelijk is of die in zijn opdracht de bouw of een onderdeel daarvan uitvoeren.

Artikel 11 Aard aannemingsovereenkomst

1. De ondernemer staat ervoor in, dat hij met degenen tegenover wie hij eveneens de verplichting tot (af) bouw van het gebouw is aangegaan of zal aangaan, is overeengekomen casu quo zal overeenkomen, dat de (af) bouw zal geschieden overeenkomstig de (ontwerp) akte van splitsing, de technische omschrijving en de tekeningen, die bij de overeenkomst behoren.
2. De verplichtingen van de ondernemer voortkomend uit de met de verkrijger aangegane aannemingsovereenkomst vormen ten aanzien van de oplevering van het gebouw een ondeelbare verbintenis, die hij tegenover de verkrijger verplicht is in haar geheel na te komen.
3. De verkrijger verbindt zich onherroepelijk tegenover zijn mede- verkrijgers reeds voordat zij door levering appartementseigenaren zijn geworden, aan de totstandkoming en het in stand houden van het gebouw, overeenkomstig de (ontwerp) akte van splitsing, de technische omschrijving en de tekeningen, mede te werken zoals dit in artikel 5: 108 van het Burgerlijk Wetboek aan de appartements- eigenaren is opgelegd. Deze verplichting tegenover de mede- verkrijgers houdt op te bestaan, indien de koop-/aannemingsovereenkomst tussen de ondernemer en de verkrijger wordt ontbonden.
4. De verkrijger kan alleen en zonder medewerking van zijn medeverkrijgers de uitvoering van de aannemingsovereenkomst van de ondernemer vorderen, tenzij daardoor enig recht van zijn medeverkrijgers zal worden aangetast of daardoor nadeel zal worden toegebracht aan een ander gedeelte van het gebouw dan het privé- gedeelte.
5. De verkrijger zal alleen en zonder medewerking van zijn mede- verkrijgers de ondernemer in het in artikel 20 van deze voorwaarden beschreven geval in gebreke kunnen stellen en de in dat artikel genoemde rechten kunnen uitoefenen, tenzij daardoor enig recht van zijn mede- verkrijgers zal worden aangetast of daardoor nadeel zal worden toegebracht aan een ander gedeelte van het gebouw dan het privé- gedeelte.
6. De verkrijger kan met inachtneming van artikel 7 van deze algemene voorwaarden alleen en zonder medewerking van zijn mede- verkrijgers aan de ondernemer opdracht geven om wijzigingen ten opzichte van de technische omschrijving en de tekeningen, behorende bij de overeenkomst, aan te brengen in het privé- gedeelte, tenzij die wijzigingen niet in overeenstemming zijn met de (ontwerp) akte van splitsing of nadeel

toebrengen aan een ander gedeelte van het gebouw.

Artikel 12 Aanleg en gebruik nutsleidingen

1. Bij de uitvoering van zijn opdracht moet de ondernemer medewerking verlenen aan, dan wel gelegenheid geven tot het treffen en/of aanbrengen van voorzieningen van algemeen nut door, dan wel op aanwijzing van de al dan niet openbare nutsbedrijven voor de voorziening van elektrische energie, gas, water en telefoonaansluitingen en dergelijke. De verkrijger is verplicht de aanwezigheid van deze voorzieningen te dulden.
2. De aanleg- en aansluitkosten en de eventuele kosten van ingebruikstelling met betrekking tot elektrische energie, gas, water en riolering zijn in de koop-/aanneemsom begrepen.
3. De kosten van gebruik van gas, water en elektriciteit met betrekking tot het privé- gedeelte zijn tot de dag van oplevering als bedoeld in artikel 14 lid 4 van deze algemene voorwaarden voor rekening van de ondernemer.
4. De kosten van gebruik van gas, water en elektriciteit met betrekking tot de gemeenschappelijke gedeelten/zaken zijn tot de dag van de algemene oplevering als bedoeld in artikel 14 lid 6 van deze algemene voorwaarden voor rekening van de ondernemer.

Artikel 13 Controle op uitvoering

De verkrijger en de ondernemer zijn verplicht de daartoe bevoegd zijnde controlerende inspecteurs van overheidswege in de gelegenheid te stellen het gebouw en de privé- gedeelten te inspecteren.

Artikel 14 Werkbare werkdagen en oplevering

1. Werkdagen 2) worden als onwerkbaar beschouwd wanneer daarop door omstandigheden buiten de aansprakelijkheid van de ondernemer gedurende tenminste vijf uren door het grootste deel van de werknemers of machines niet kan worden gewerkt. Niet als werkdagen worden beschouwd de algemeen erkende, door de overheid dan wel bij of krachtens collectieve arbeidsovereenkomst voorgeschreven rust- en feestdagen, vakantiedagen en andere vrije dagen.
2. Indien de ondernemer niet binnen drie maanden na de datum van ondertekening van de koop-/aannemingsovereenkomst door de verkrijger begonnen is met de bouw van het gebouw en ook niet binnen veertien dagen na schriftelijke ingebrekestelling door de verkrijger alsnog daarmee een begin heeft gemaakt, heeft de verkrijger het recht de ontbinding van de koop-/aannemingsovereenkomst in te roepen op de wijze zoals in artikel 21 lid 1 van deze algemene voorwaarden is bepaald.
De ondernemer moet alsdan aan de verkrijger binnen vier weken, nadat de verklaring tot ontbinding te zijner kennis is gebracht, terugbetalen alle aan hem ter zake van de koop-/aannemingsovereenkomst gedane betalingen, vermeerderd met de wettelijke rente vanaf de datum van ontvangst van de betaling tot de datum van terugbetaling. De verkrijger heeft bovendien recht op vergoeding van de als gevolg van de ontbinding optredende schade.

3. De ondernemer is verplicht na aanvang van de bouw de werkzaamheden regelmatig voort te zetten.
4. Als datum van oplevering van het privé- gedeelte geldt in de koop-/aannemingsovereenkomst het tijdstip, waarop de verkrijger, nadat rapport van eventuele tekortkomingen is opgemaakt en door of namens beide partijen is getekend, de sleutels voor dat privé-gedeelte in ontvangst heeft genomen, en de ten dienste van dat privé- gedeelte staande gemeenschappelijke gedeelten en zaken veilig en blijvend benut kunnen worden. De datum van oplevering moet door de ondernemer tenminste veertien dagen tevoren schriftelijk aan de verkrijger worden medegedeeld.
5. Bij overschrijding van het aantal werkbare werkdagen als omschreven in artikel 5 lid 1 van de koop-/aannemingsovereenkomst en ook, indien een door de ondernemer reeds aangekondigde oplevering van het privé-gedeelte wordt opgeschort, zal de ondernemer zonder ingebrekestelling aan de verkrijger een gefixeerde schadevergoeding van vijf/tiende promille van de koop-/aanneemsom per kalenderdag verschuldigd zijn. Deze schadevergoeding kan worden verrekend met de nog verschuldigde termijn(en).
6. Onder algemene oplevering wordt in de koop-/aannemingsovereenkomst verstaan de oplevering van de gemeenschappelijke gedeelten en de gemeenschappelijke zaken door de ondernemer aan de verkrijgers, nadat rapport is opgemaakt van eventuele tekortkomingen, welk rapport door of namens partijen is getekend. Ook deze datum moet door de ondernemer tenminste veertien dagen tevoren schriftelijk aan de verkrijgers worden medegedeeld.

Artikel 15 Herstel tekortkomingen

1. De ondernemer verbindt zich de eventuele tekortkomingen, zoals opgenomen in de rapporten als vermeld in artikel 14 leden 4 en 6 van deze algemene voorwaarden onverwijld, maar uiterlijk binnen drie maanden na de respectievelijke data van oplevering te herstellen. In verband met de weersomstandigheden niet onverwijld uit te voeren werkzaamheden zullen zo spoedig mogelijk, wanneer de weersomstandigheden het toelaten, worden voltooid.
2. In geval van uiterlijke onvolkomenheden welke het gevolg zijn van aard en hoedanigheid van gebruikte materialen (bijvoorbeeld krimpscheuren) ontleent de verkrijger daaraan geen grond voor verhaal, tenzij die onvolkomenheden het gevolg zijn van het gebruik van materiaal van minderwaardige kwaliteit of van ondeskundig gebruik of ondeskundige toepassing van materialen door de ondernemer.

Artikel 16 Onderhoudsperiode met garantie en aansprakelijkheid van de ondernemer

1. Onverminderd zijn verplichtingen als bedoeld in artikel 15 lid 1 garandeert de ondernemer rechtstreeks ingevolge deze voorwaarden het gebouw en de privé- gedeelten gedurende zes maanden na de datum van oplevering tegen daarin aan de dag getreden tekortkomingen. Klachten dient de verkrijger binnen genoemde garantieperiode schriftelijk aan de ondernemer kenbaar te maken, in welk geval de ondernemer onverwijld zal overgaan tot het nodige herstel. Het in artikel 15 lid 2 bepaalde is alsdan van

overeenkomstige toepassing.

2. Na de in het eerste lid van dit artikel genoemde periode is de ondernemer niet meer aansprakelijk voor tekortkomingen aan het gebouw en de privé-gedeelten,
 - a. tenzij sprake is van een niet door de ondernemer aan de verkrijger schriftelijk kenbaar gemaakte afwijking van de technische omschrijving en/of tekeningen en/of eventuele staten van wijziging waardoor de verkrijger schade lijdt. Indien nakoming in redelijkheid niet meer van de ondernemer verlangd kan worden heeft de verkrijger recht op schadevergoeding. De verkrijger zal de tekortkoming binnen redelijke periode na de ontdekking aan de ondernemer mededelen;
 - b. tenzij het gebouw of het privé- gedeelte of enig onderdeel daarvan een ernstig gebrek heeft;
 - c. tenzij het gebouw of het privé- gedeelte of enig onderdeel daarvan een verborgen gebrek bevat en aan de ondernemer van zodanig verborgen gebrek binnen een redelijke periode na de ontdekking mededeling is gedaan;
 - d. onverminderd de aansprakelijkheid van de ondernemer ingevolge de garantie- en waarborgregeling van de in de overeenkomst genoemde waarborgende instelling.
3. Een gebrek is slechts als ernstig gebrek als bedoeld in lid 2 van dit artikel onder b aan te merken, indien het de hechtheid van de constructie of een wezenlijk onderdeel daarvan aantast of in gevaar brengt, hetzij het gebouw casu quo het privé- gedeelte ongeschikt maakt voor zijn bestemming.
4. Een gebrek als bedoeld in lid 2 van dit artikel onder c is slechts dan als verborgen gebrek aan te merken, indien het door de verkrijger redelijkerwijs niet eerder dan het tijdstip van de ontdekking onderkend had kunnen worden.
5. De rechtsvordering uit hoofde van een ernstig gebrek is niet ontvankelijk, indien zij wordt ingesteld na verloop van twintig jaren na de in het eerste lid van dit artikel genoemde periode.
6. De rechtsvordering uit hoofde van een verborgen gebrek is niet ontvankelijk, indien zij wordt ingesteld na verloop van vijf jaren na de in het eerste lid van dit artikel genoemde periode, onverminderd het bepaalde in lid 5 van dit artikel.

Artikel 17 Garantie- en waarborgregeling

De ondernemer aanvaardt met betrekking tot het gebouw en het privé-gedeelte onverkort al de uit de Garantie- en waarborgregeling van de in de overeenkomst genoemde waarborgende instelling voortkomende verplichtingen en garanties op nakoming waarvan de verkrijger boven en buiten het bepaalde in de artikelen 15 en 16 van deze algemene voorwaarden beroep kan doen.

Artikel 18 Beëindiging aannemingsovereenkomst

Opzegging of beëindiging van de aannemingsovereenkomst op grond van artikel 7A: 1647 [3](#)) respectievelijk 7A: 1648 [3](#)) van het Burgerlijk Wetboek is uitgesloten.

Artikel 19 Ingebruikneming vóór oplevering

1. De verkrijger is niet gerechtigd het privé- gedeelte voor de oplevering en voordat de opeisbaar geworden door hem verschuldigde betalingen hebben plaatsgehad, in gebruik te nemen of te doen nemen behoudens schriftelijke toestemming van de ondernemer. Bij overtreding is de verkrijger voor elke dag dat de overtreding voortduurt aan de ondernemer een vergoeding verschuldigd van vijf/tiende promille van de aanneemsom zonder dat hiervoor enige ingebrekestelling is vereist.
2. Voordat het privé- gedeelte aan de verkrijger is opgeleverd, kan hij de voor hem uit de overeenkomst voortvloeiende rechten en verplichtingen slechts aan derden overdragen, indien de ondernemer deze derde als verkrijger accepteert en tussen de verkrijger en de derde een akte wordt opgemaakt. Een dergelijke contractsoverneming heeft de in de wet geregelde gevolgen (artikel 6: 159 van het Burgerlijk Wetboek) [3](#)).

Artikel 20 Onregelmatig verloop van het werk

1. Ingeval de ondernemer de op hem rustende verplichtingen uit de aannemingsovereenkomst niet nakomt en de verkrijger hem te diere zake in gebreke wil stellen, is hij onverminderd het bepaalde in artikel 14 lid 5 van deze algemene voorwaarden verplicht dat schriftelijk te doen en daarbij de ondernemer een redelijke termijn te gunnen om alsnog zijn verplichtingen na te komen.
2. Reeds voordat de gestelde termijn is verstreken, is de verkrijger in dringende gevallen gerechtigd voor rekening van de ondernemer die maatregelen te nemen, die tot behoud van de rechten van de verkrijger of ter voorkoming van schade of vermeerdering daarvan zonder uitstel genomen dienen te worden.
3. Indien de ondernemer ook na de ingebrekestelling nalatig blijft zijn verplichtingen na te komen, heeft de verkrijger het recht te vorderen hetzij de nakoming door de ondernemer van diens verplichtingen, hetzij de machtiging om voor rekening van de ondernemer de werkzaamheden in de uitvoering waarvan de ondernemer in gebreke is gebleven te verrichten of te doen verrichten.

Artikel 21 Ontbinding van de koop-/aannemingsovereenkomst

1. Indien een der partijen ook na schriftelijke sommatie in gebreke blijft mede te werken aan het verlijden van de akte van levering, terwijl de andere partij aan zijn verplichtingen heeft voldaan, is de nalatige partij aan de andere partij als boete een bedrag verschuldigd gelijk aan tien procent van de koop-/aanneemsom, onverminderd het recht van de niet- nalatige partij de ontbinding van de koop-/aannemingsovereenkomst in te roepen of nakoming te verlangen en onverminderd diens recht op aanvullende schadevergoeding. Het inroepen van de ontbinding dient te geschieden bij aangetekende brief met bericht 'handtekening retour' of telefaxbericht met verzendbevestiging.
2. Indien een der partijen in gebreke blijft aan zijn verplichtingen te voldoen of indien reeds voor de oplevering waarschijnlijk wordt, dat een der partijen niet aan zijn verplichtingen zal voldoen of in de nakoming van de koop-/aannemingsovereenkomst ernstig te kort zal schieten, zal de andere

partij het recht hebben de ontbinding van de koop-/aannemingsovereenkomst in te roepen of te vorderen.

3. Indien op grond van lid 2 van dit artikel de ontbinding van de koop-/aannemingsovereenkomst wordt gevorderd en bedoelde vordering wordt toegewezen bepalen de ingevolge de koop-/aannemingsovereenkomst benoemde scheidslieden de gevolgen daarvan. Zij kunnen de ontbinding doen afhangen van door hen te stellen voorwaarden en indien daartoe gronden aanwezig zijn en zulks gevorderd is, de partij waartegen de ontbinding wordt uitgesproken veroordelen tot schadevergoeding.

Artikel 22 Bankgarantie

Indien de verkrijger in plaats van een waarborgsom tot nakoming van zijn verplichtingen een schriftelijke bankgarantie jegens de ondernemer doet stellen tot hetzelfde bedrag als genoemd in artikel 3 lid 1 van de koop-/aannemingsovereenkomst, dient deze bankgarantie:

- a. tijdig aan de notaris ter hand gesteld te worden;
- b. onvoorwaardelijk te zijn en voort te duren tot één maand na het overeengekomen tijdstip van levering;
- c. afgegeven te zijn door een te goeder naam bekend staande in Nederland gevestigde bank;
- d. de clausule te bevatten dat de desbetreffende bank op eerste verzoek van de notaris het bedrag van de garantie aan de notaris zal uitkeren.

Artikel 7A: 1647

De aanbesteder kan, des goedvindende, de aanneming opzeggen, ofschoon het werk reeds begonnen zij, mits hij den aannemer wegens alle deszelfs gemaakte kosten, arbeid en winstderving, volkomen schadeloos stelle.

Artikel 7A: 1648

1. Aanneming van werk houdt op door den dood van den aannemer.
2. Maar de aanbesteder is gehouden aan de erfgenamen, naar evenredigheid van den bij de overeenkomst bedongen prijs, te betalen de waarde van het gedane werk en die der in gereedheid gebragte bouwstoffen, mits dat werk of die bouwstoffen hem tot eenig nut kunnen verstrekken.

Artikel 6: 159

1. Een partij bij een overeenkomst kan haar rechtsverhouding tot de wederpartij met medewerking van deze laatste overdragen aan een derde bij een tussen haar en de derde opgemaakte akte.
2. Hierdoor gaan alle rechten en verplichtingen over op de derde, voor zover niet ten aanzien van bijkomstige of reeds opeisbaar geworden rechten of verplichtingen anders is bepaald.
3. Artikel 156 en de leden 1- 3 van artikel 157 zijn van overeenkomstige toepassing.

Artikel 6: 251

1. Staat een uit een overeenkomst voortvloeiend, voor overgang vatbaar recht in een zodanig verband met een aan de schuldeiser toebehorend goed, dat hij bij dat recht slechts belang heeft, zolang hij het goed behoudt, dan gaat dat recht over op degene die dat goed onder bijzondere titel verkrijgt.
2. Is voor het recht een tegenprestatie overeengekomen, dan gaat de verplichting tot het verrichten van de tegenprestatie mede over, voor zover deze betrekking heeft op de periode na de overgang. De vervreemder blijft

naast de verkrijger jegens de wederpartij aansprakelijk, behoudens voor zover deze zich na de overgang in geval van uitblijven van de tegenprestatie van haar verbintenis kan bevrijden door ontbinding of beëindiging van de overeenkomst.

3. Het in de vorige leden bepaalde geldt niet, indien de verkrijger van het goed tot de wederpartij bij de overeenkomst een verklaring richt dat hij de overgang van het recht niet aanvaardt.
4. Uit de rechtshandeling waarbij het goed wordt overgedragen, kan voortvloeien dat geen overgang plaatsvindt.

Artikel 7: 15

1. De verkoper is verplicht de verkochte zaak in eigendom over te dragen vrij van alle bijzondere lasten en beperkingen, met uitzondering van die welke de koper uitdrukkelijk heeft aanvaard.
2. Ongeacht enig andersluidend beding staat de verkoper in voor de afwezigheid van lasten en beperkingen die voortvloeien uit feiten die vatbaar zijn voor inschrijving in de openbare registers, doch daarin ten tijde van het sluiten van de overeenkomst niet waren ingeschreven.

Artikel 7: 20

Is de zaak behept met een last of een beperking die er niet op had mogen rusten, dan kan de koper eisen dat de last of de beperking wordt opgeheven, mits de verkoper hieraan redelijkerwijs kan voldoen.

Algemene toelichting

Deze algemene toelichting hoort bij:

- Koop-/aannemingsovereenkomst voor appartementsrechten, vastgesteld in december 1998
- Algemene Voorwaarden voor de koop-/aannemingsovereenkomst voor appartementsrechten, vastgesteld bij akte op 8 februari 1999

Algemene toelichting bij de koop-/aannemingsovereenkomst voor appartementsrechten en bijbehorende algemene voorwaarden, vastgesteld in december 1998 door de Koninklijke Notariële Beroepsorganisatie, de Nederlandse Vereniging van Makelaars in onroerende goederen NVM, de Nederlandse Vereniging van Bouwondernemers, de Vereniging van Nederlandse Projektontwikkeling Maatschappijen, de Consumentenbond, de 'vereniging eigen huis' en de Stichting Garantie Instituut Woningbouw.

Naam

Koop-/aannemingsovereenkomst voor van overheidswege gesubsidieerde en niet gesubsidieerde appartementsrechten met/zonder toepassing van een Garantie- en waarborgregeling.

Algemeen

Onder het woord akte wordt uitsluitend de koop-/aannemingsovereenkomst verstaan. Onder de term overeenkomst wordt begrepen het gehele complex van documenten, zoals de koop-/aannemingsovereenkomst, de algemene voorwaarden en deze toelichting.

De ondernemer mag niet afwijken van de officiële tekst en volgorde van de artikelen van de modelovereenkomst.

Heel belangrijk is dat de overeenkomst volledig wordt ingevuld.

Bij sommige artikelen is een keuzemogelijkheid aangegeven.
Een keuze kan door de ondernemer soms tevoren zijn gedaan.

Waar termijnen worden genoemd dient goed op het eventueel verstrijken van deze termijnen te worden gelet.

Het is voor de verkrijger van groot belang erop te letten, dat alle bijlagen - zoals vermeld bij I en II van de koop-/aannemingsovereenkomst - en de door de ondernemer op te maken berekening van de hoogte van de subsidie die de verkrijger mag verwachten, ter hand worden gesteld. Voorts doen partijen er verstandig aan de bijlagen te laten ondertekenen.

Koop-/aannemingsovereenkomst

In het hoofd van de koop-/aannemingsovereenkomst (blz. 1) is onder de namen van de 'Ondergetekenden' een 'datum van overeenkomen' ingevuld. Hiermee wordt niet bedoeld de datum waarop de overeenkomst door de verkrijger wordt getekend, doch de datum, die de ondernemer hanteert voor berekening van de financieringsvergoeding als hij deze in rekening wil brengen.

Het eventueel onder III. A.2 genoemde bedrag is het totaal van de al vervallen termijnen en is nader gespecificeerd in artikel 4 lid 3.

Het onder III. B. genoemde bedrag is het totaal van de nog niet vervallen termijnen van de aanneemsom.

Het eventueel onder III. C. genoemde bedrag is de som van de verschuldigde financieringsvergoeding over de bedragen van III. A.1 en/of III. A.2.

Bodemkwaliteit

Het kopen van (een) appartementsrecht(en) betekent, dat de grond waarop het complex wordt gebouwd geschikt is voor bebouwing en bewoning.

Artikel 3 lid 1

Indien een waarborgsom is voldaan, zal de notaris in de regel voor een passende rentedragende bewaring zorgdragen.

Artikel 4 lid 1

In dit artikel worden de grootte van de termijnen (gedeelten van de koop-/aanneemsom) en de tijdstippen van betaling van de koop-/aanneemsom ingevuld. Dit is de termijnregeling van de waarborgende instelling, indien er een garantie- en waarborgregeling van toepassing is.

Artikel 7

Indien de ondernemer dit wenselijk acht, kan hij voorafgaande aan het ondertekenen van de koop-/aannemingsovereenkomst aan de verkrijger verzoeken omtrent het al of niet doorgaan van de overeenkomst enig inzicht te verschaffen. Dit zal veelal gaan om de haalbaarheid van de financiering te

beoordelen.

Artikel 7 lid 1 (a en b)

De tekst van dit artikel bepaalt dat de verkrijger binnen de in de overeenkomst genoemde termijnen na ondertekening van de akte de ontbinding van de overeenkomst in kan roepen als hij er niet in slaagt een eventuele huisvestingsvergunning te verkrijgen en een hypothecaire geldlening te verkrijgen tegen een maandlast, die in dit lid moet worden ingevuld.

Bij een levenhypothecaire wordt onder de maandelijkse verplichtingen begrepen de rente en premie. Zorg ervoor dat de invulling van deze gegevens zorgvuldig geschiedt.

Artikel 7 lid 1b

Als regel kan de ondernemer de verkrijger inlichten omtrent de in de gemeente geldende regelingen.

Artikel 7 lid 2

Op 1 januari 1995 is de Nationale Hypotheek Garantie van de Stichting Waarborgfonds Eigen Woningen ingevoerd. Deze regeling stelt voor het hele land uniforme regels bij het garanderen van hypothecaire geldleningen. Nagenoeg alle gemeenten nemen aan de nieuwe regeling deel behalve Rotterdam, Groningen en Arnhem (peildatum 01- 01- 1998). Voor zover deze gemeenten een eigen regeling hanteren dient voor 'Nationale Hypotheek Garantie' te worden gelezen 'de in die gemeente geldende regeling'.

Artikel 7 lid 5

De datum van de levering en van het verlijden van de hypotheekakte is meestal niet bekend bij het tekenen van de overeenkomst. De verkrijger moet echter wel zijn financiering regelen. Hypotheekoffertes hebben in de regel een beperkte geldigheid, nadat zij zijn geaccepteerd.

De situatie kan zich voordoen, dat de hypotheekofferte niet gestand wordt gedaan tot aan de voorgenomen datum van levering. Om problemen die hieruit zouden kunnen voortvloeien voor de verkrijger en de ondernemer op een redelijke wijze op te lossen, is lid 5 geschreven. Als de hypotheekofferte verloopt vóór de definitieve datum van levering, is de verkrijger verplicht een nieuwe hypothecaire geldlening aan te vragen. Als de rente inmiddels zodanig is gestegen, dat de maandlast van de nieuwe lening groter zou zijn dan de maandlast die is aangegeven in lid 1 sub a, dan heeft de verkrijger alsnog het recht de ontbinding van de overeenkomst in te roepen.

Artikel 11 (indien een Garantie- en waarborgregeling van toepassing is)

De verkrijger doet er verstandig aan om te verifiëren of de ondernemer inderdaad het waarborgcertificaat heeft aangevraagd binnen de in artikel 10 lid 2 genoemde termijn. De levering van het (de) appartementsrecht(en) wordt in ieder geval uitgesteld, totdat zeker is dat het certificaat wordt verstrekt of, nog beter, al is afgegeven. Zo nodig kan de verkrijger het waarborgcertificaat zelf aanvragen.

Ondertekening en dagtekening; termijnen

Bij het ondertekenen moet de verkrijger de plaats waar en de datum waarop invullen.

Deze datum is mede van belang voor een eventuele ontbinding van de overeenkomst. Dat wordt hierna nader toegelicht. Partijen dienen er op toe te zien dat ieder van hen een door beiden getekend exemplaar van de akte ontvangt.

Artikel 7 geeft de periode aan waarbinnen de verkrijger de financiering (hypotheek met eventuele nationale hypotheekgarantie) en de eventuele huisvestingsvergunning moet regelen. Deze periode gaat in bij de ondertekening van de overeenkomst door de verkrijger.

In artikel 10 en 11 echter begint de termijn (tijdsperiode) te lopen, nadat het door de verkrijger ondertekende stuk door de ondernemer ontvangen is. Daarom is het van belang, dat u kunt aantonen, dat u de stukken hebt verzonden of afgegeven. In dat laatste geval kunt u van de ondernemer of diens makelaar/verkoper een ontvangstbewijs (reçu) vragen. Voor de verzending van stukken zijn in de overeenkomst de mogelijkheden aangegeven.

Aparte handtekening voor de ontvangst van 'algemene voorwaarden'

Het is van belang om voor of bij het sluiten van de overeenkomst kennis te kunnen nemen van alle algemene voorwaarden, zoals de Algemene Voorwaarden voor de koop-/aannemingsovereenkomst voor appartementsrechten. Zij moeten u door de ondernemer ter hand zijn gesteld. U plaatst uw handtekening voor de ontvangst van die voorwaarden pas als u die voorwaarden ook daadwerkelijk hebt ontvangen en in uw bezit hebt. Hetzelfde geldt voor een van toepassing zijnde Garantie- en waarborgregeling. Ook deze moet de ondernemer uiterlijk bij de aanbidding van de overeenkomst ter hand stellen.

Ontbinding van de overeenkomst

Op sommige plaatsen in de overeenkomst is aangegeven, dat de verkrijger de ontbinding van de overeenkomst kan bewerkstelligen. In het Burgerlijk Wetboek is de ontbinding geregeld. De wet geeft aan degene die de overeenkomst wil ontbinden de keuze tussen 'inroepen' (via een brief) of 'vorderen' (aan de rechter vragen) om de overeenkomst te ontbinden. In sommige artikelen spreekt de overeenkomst naast inroepen ook over vorderen. Wanneer twijfel bestaat of de wanprestatie van voldoende gewicht is om de overeenkomst te ontbinden, kan het verstandig zijn de bevoegde rechter in te schakelen. Er kan ook gedeeltelijk worden ontbonden. Een ontbinding kan leiden tot het geheel of gedeeltelijk terugdraaien van de overeenkomst.

Algemene Voorwaarden

Artikel 7

Het verdient de voorkeur om alle nader te maken afspraken (na het tekenen van de overeenkomst) eveneens schriftelijk overeen te komen.

Artikel 10 Verzekering

Zolang de ondernemer het gebouw genoegzaam verzekerd moet houden zal tenminste het risico van brand, storm, water- en ontploffingsschade gedekt zijn, alsmede het risico van de wettelijke aansprakelijkheid van de eigenaar van het gebouw.

Artikel 14 lid 2

Nadat de verkrijger de overeenkomst heeft getekend moet met de bouw van het gebouw binnen 3 maanden daarna zijn begonnen.

Artikel 14 leden 4 en 6, artikel 15 en 16

In deze artikelen wordt de opleveringsprocedure van het gebouw en het privé- gedeelte beschreven en de aansprakelijkheid van de ondernemer na de oplevering. Op het moment dat de verkrijger de sleutels van het appartement in ontvangst neemt gaan in principe alle risico's op hem over. De oplevering is tevens belangrijk, omdat de verkrijger en de ondernemer dan een rapport opstellen van de tekortkomingen aan het appartement.

Het is daarom van groot belang dat het appartement zo nauwkeurig mogelijk wordt geïnspecteerd en het opleveringsrapport zo zorgvuldig en volledig mogelijk wordt opgesteld. Dat geeft de ondernemer zoveel mogelijk inzicht in de omvang van de herstelwerkzaamheden hetgeen bijdraagt tot een spoedige en efficiënte afwikkeling.

De ondernemer dient de bij oplevering van het gebouw c.q. het privé-gedeelte geconstateerde tekortkomingen onverwijld, maar in ieder geval binnen drie maanden na oplevering te herstellen.

Na de oplevering begint de onderhoudsperiode met garantie van 6 maanden te lopen. Deze garantie is ruim gesteld en omvat alle tekortkomingen die in de onderhoudsperiode door de verkrijger wordenesignaleerd. Het is verstandig eventuele tekortkomingen zo snel mogelijk schriftelijk aan de ondernemer te melden. Na de onderhouds- c.q. garantieperiode van 6 maanden is de ondernemer - behoudens de in artikel 16 lid 2 genoemde gevallen - niet meer aansprakelijk voor tekortkomingen.

Waar in deze artikelen wordt gesproken over 'tekortkomingen' wordt bedoeld op alle gevallen waarbij de ondernemer in enig opzicht zijn verplichtingen uit hoofde van de koop-/aannemingsovereenkomst niet (waaronder ook: niet tijdig, volledig of behoorlijk) nakomt. Het gaat daarbij zowel om gebreken als om ontbrekende zaken, verkeerde leveringen, andere uitvoering etc.

Wanneer er geen Garantie- en waarborgregeling van toepassing is, is het voor de verkrijger van belang dat de ondernemer tot zekerheid voor de nakoming van zijn verplichtingen bij het tekenen van de overeenkomst (door de verkrijger) een bankgarantie of borgtochtverklaring tot een bedrag van 20% van de koop-/aanneemsom en geldig tot het einde van de onderhoudsgarantie overlegt. Dat is vooral belangrijk bij een eventueel faillissement van de ondernemer.

Deel 7

Termijnregeling Appartementsrechten

De onderstaande standaard termijnregeling geldt als basis voor artikel 4.1 van de koop-/aannemingsovereenkomst.

Standaard termijnregeling

- I. In de koop-/aannemingsovereenkomst appartementsrechten dient de koop-/aanneemsom te worden gesplitst in twee delen, te weten:
 - a. de grondkosten, en de sub IIIC bedoelde vergoeding: verschuldigd per de in het hoofd van deze akte genoemde datum van overeenkomen en te betalen bij de levering;
 - b. de koop-/aanneemsom minus de grondkosten en minus de sub IIIC bedoelde vergoeding: te betalen in termijnen.

- II. De koop-/aanneemsom minus de grondkosten en minus de sub IIIC bedoelde vergoeding, moet, althans indien van toepassing, worden gesplitst in:
 - a. een deel voor het hoofdgebouw en
 - b. een deel voor het (de) bijgebouw(en) 1)

(indien er geen sprake is van een bijgebouw of indien het aandeel van het (de) bijgebouw(en) in de totale koop-/aanneemsom van het complex minder dan 10% van die koop-/aanneemsom bedraagt, vervalt deze splitsing)

- III. De termijnen waarin de onder IIa (deel voor het hoofdgebouw) genoemde kosten moeten worden gesplitst, zijn de volgende:
 1. 10% te declareren zodra met de bouw van het hoofdgebouw een aanvang is gemaakt (grondwerk ten behoeve van fundering meegerekend).
 2. 10% te declareren zodra de ruwe laagste vloer is aangebracht.
 3. 15% te declareren zodra de ruwe vloer van het privégedeelte is aangebracht.
 4. 15% te declareren zodra het buitenspouwblad van het privé-gedeelte is aangebracht.
 5. 20% te declareren zodra het dak van het hoofdgebouw waterdicht is.
 6. 20% te declareren zodra het stucwerk, spuitwerk en tegelwerk in het privégedeelte zijn aangebracht.
 7. 10% te declareren bij de oplevering van het privégedeelte, mits het privégedeelte op redelijke wijze bereikbaar is. (Te betalen vóór de oplevering).

- IV. De termijnen waarin onder IIb (deel voor het (de) bijgebouw(en)) genoemde kosten worden gesplitst, zijn de volgende:
 1. 10% te declareren zodra met de bouw van het complex 2) is begonnen.
 2. * 40% te declareren zodra het (de) dak(en) van het (de) bijgebouw(en) waterdicht is (zijn).
 3. * 40% te declareren zodra het stucwerk, spuitwerk en tegelwerk zijn aangebracht.
 4. * 10% te declareren bij oplevering van het (de) bijgebouw(en). (Te betalen vóór de oplevering).

* Met dien verstande dat, indien het privégedeelte eerder wordt opgeleverd dan het bijgebouw, de verkrijger een bankgarantie stelt voor de nog niet

gedeclareerde termijnen van dat bijgebouw c.q. die bijgebouwen.

V. Bij het overeenkomen van meerwerk:

Voor meerwerk geldt dat maximaal 50% bij opdracht mag worden gedeclareerd. Het resterende gedeelte dient te worden gedeclareerd bij het gereedkomen van het meerwerk dan wel bij de eerst komende betalingstermijn daarna.

Deel 8

Waarborgcertificaat

Certificaatnummer

De Stichting Garantie Instituut Woningbouw te Rotterdam erkent hierbij, dat ter zake geldende bepalingen van de Garantie- en waarborgregeling van de Stichting Garantie Instituut Woningbouw van toepassing zijn op:

de hierna genoemde woning*

het privégedeelte, behorend tot het hierna genoemde, in appartementsrecht*

de gemeenschappelijke gedeelten, behorend tot het hierna genoemde, in appartementsrechten gesplitste gebouw*

bouwnummer(s)
plan
gemeente

De ondernemer

straat
gemeente
aangesloten bij

en verleent door afgifte van dit waarborgcertificaat aan de hierna genoemde garantierechtigde de daarop betrekking hebbende waarborgen zoals omschreven in de garantie- en waarborgregeling

De garantierechtigde**

straat
gemeente

Dit certificaat is geldig met ingang van
Bijzondere bepalingen

Handtekening

Drs J.J.A. Scholten,
directeur Stichting Garantie Instituut Woningbouw

GIW
Garantie Instituut Woningbouw

Globale omschrijving waarborgen:

De waarborgen omvatten, binnen de door de toepasselijke Garantie- en waarborgregeling gestelde grenzen, het volgende:

- I. De vergoeding van door de garantierechtigde geleden schade, voor zover de ondernemer daarvoor aansprakelijk is, ingeval door insolventie van de ondernemer voltooiing van de woning c.q. het te bouwen deel waarop het appartementsrecht betrekking heeft, niet of niet zonder bijbetaling is te verkrijgen.
- II. Het herstel of vergoeding van kosten van herstel, indien de woning c.q. het privégedeelte (individuele appartementsgerechtigden), c.q. de gemeenschappelijke gedeelten (Vereniging Van Eigenaars) niet blijkt, blijken te voldoen aan de in de toepasselijke garantieregeling genoemde garantienormen en de ondernemer niet voldoet aan zijn ingevolge die garantieregeling vastgestelde verplichtingen ter zake.

Bij de sterretjes op het certificaat

- * Alleen geldig indien slechts één alternatief is aangekruist. Aankruising geschiedt uitsluitend door de verstrekker van het certificaat of diens gemachtigde. Elke eigenmachtige doorhaling, aanvulling of verandering heeft ongeldigheid tot gevolg.

**** Belangrijk bij verandering van eigenaar**

Onder bepaalde voorwaarden kunnen de rechten van de garantierechtigde uit de toepasselijke Garantie- en waarborgregeling en het waarborgcertificaat, geldend na ingang van de garantietermijn zoals genoemd in die regeling, worden uitgeoefend door degene die de eigendom van de woning, c.q. het appartementsrecht, heeft verkregen van de garantierechtigde. In elk geval zal de opvolgende eigenaar zo spoedig mogelijk, doch uiterlijk zes maanden na het verkrijgen van de eigendom, de Aangesloten Organisatie welke op het waarborgcertificaat is vermeld daarvan schriftelijk op de hoogte stellen. Daarbij kan gebruik gemaakt worden van het formulier dat bij de Aangesloten Organisatie kan worden verkregen. Ook dient aan de Aangesloten Organisatie te worden overlegd een copie van de desbetreffende leveringsakte en - voor zover dit niet al gebeurd is door het invullen van het modelformulier - naam en adres van de opvolgende eigenaar, bouwnummer/huisnummer en zo mogelijk het nummer van het waarborgcertificaat en de naam van de ondernemer en het bouwplan. De Aangesloten Organisatie zal dan de ondernemer op de hoogte brengen en de opvolgende eigenaar schriftelijk de ingangsdatum van de garantietermijn mededelen. Lees zorgvuldig de op het bovenstaande betrekking hebbende artikelen in de toepasselijke GIW-Garantie- en waarborgregeling en neem bij twijfel contact op met de Aangesloten Organisatie.

In het bestuur van de Stichting Garantie Instituut Woningbouw zijn vertegenwoordigd: Vereniging van Nederlands Gemeenten, Stichting Waarborgfonds Koopwoningen, N. V. Bouwfonds Nederlandse Gemeenten, Stichting Woningborg, Stichting Landelijk Garantiefonds Woningbouw, Consumentenbond, 'vereniging eigen huis'.

