
 1

D11.003

Uitspraak van het College van Toezicht

Kamer I

Zitting 2 september 2011

Inzake:

XX, wonende te B

klager

tegen

Ir. YY, architect BNA, wonende te A,

verweerder.

1. Bij brief van 3 mei 2011, met 6 bijlagen, heeft mr ZZ namens klager (hierna: ’XX’) een klacht

ingediend tegen verweerder (hierna: ’YY’)

2. Bij brief van 6 juni 2011, met 6 bijlagen, heeft YY hiertegen verweer gevoerd.

3. Bij brieven van 12 juli 2011, met 2 bijlagen, en 26 juli 2011, hebben partijen op elkaars

standpunten gereageerd.

Behandeling van de klacht

4. De klacht is op 2 september 2011 behandeld door Kamer I van het College van Toezicht.

De kamer was als volgt samengesteld:

- mr L.C.J.M. Spigt, voorzitter,

- Ir. T.A. Ploeg,

- Ir. R.P. Moritz, leden,

- mr A.M.R. Smolders, secretaris.

 2

Bij de mondelinge behandeling waren partijen aanwezig, XX vergezeld van echtgenote. Zij

hebben hun standpunten ter zitting herhaald en toegelicht. YY heeft daarbij nog een

bewijsstuk overgelegd.

5. Op grond van de aan het College ter beschikking gestelde stukken en de mondelinge

toelichting van partijen overweegt het College het volgende.

De feiten

6. In deze procedure staat, mede op grond van de overgelegde stukken, het volgende vast.

7. Bij schriftelijke overeenkomst heeft XX op 8 september 2009 aan YY opdracht gegeven om

werkzaamheden te verrichten met betrekking tot de verbouwing/uitbreiding van de

recreatiewoning DD 164 in F.

8. Afgesproken werd dat het ontwerp grotendeels spiegelbeeldig zou zijn aan een soortgelijke

verbouwing naar ontwerp van YY van DD 142, zij het met enige inpandige veranderingen.

YY was tevens als architect betrokken bij de verbouwing en uitbreiding van DD 48.

9. YY is bij zijn ontwerpen uitgegaan van een situatietekening die XX hem had gegeven. Een

soortgelijke tekening gebruikte hij als basis bij de opdrachten voor DD 142 en 48, zonder

dat dit problemen had opgeleverd. De bouwvergunning eerste fase werd verleend op 10

februari 2010, vergunning voor de tweede fase (op basis van constructietekeningen) werd

afgegeven op 7 april 2010. Vanwege de naderende zomer werd afgesproken dat de

verbouwing in het najaar zou starten.

10. In juli 2010 ontdekte XX bij nameting dat de ruimte tussen de bestaande woning en de

erfafscheiding aanzienlijk kleiner was dan waarvan YY in het ontwerp was uitgegaan. Aan

de voorzijde was het verschil anderhalve meter. Daarnaast was de hoek van de heg ten

opzichte van de woning niet goed ingetekend.

11. In reactie op een mailbericht van 22 juli 2010 van XX liet YY weten dat hij na de week

daarop zou komen opmeten.

 3

12. Op 20 augustus 2010 kwam de aannemer naar het DD om de begroting te bespreken. YY

had toen nog geen metingen verricht. De aannemer constateerde na opmeting dat het

ontwerp niet op de kavel paste, dat wil zeggen: het verhoogde terras zou op de

erfafscheiding uitkomen.

13. YY heeft op 24 augustus 2010 vijf alternatieve ontwerpen voor (de ligging van) het terras

gemaakt, waarbij hij aantekende: “Nu het terrein zo’n anderhalve meter smaller blijkt te zijn

dan ik van de tekening las en we het terras dus wat anders vormgeven, is er geen plek

meer voor de fietsenberging”. XX heeft YY daarop laten weten dat de nieuwe tekeningen

hem niet bevielen, omdat het terras te smal, de ligging storend was voor het uitzicht en de

fietsenberging een duidelijk en essentieel punt was in het programma van eisen. YY heeft

nadien nog twee alternatieve ontwerpen gemaakt, waarvan een met fietsenberging die naar

het oordeel van XX eveneens niet voldeden.

De klacht

14. Volgens XX heeft YY de hoofdregel geschonden, door de kavel niet van te voren op te

meten. Naar zijn mening had hij tenminste van een deskundig en vakbekwaam architect

mogen verwachten dat een ontwerp op de kavel past. YY is aan het werk gegaan op basis

van de aangeleverde summiere tekeningen, aldus XX, en heeft noch zijn suggestie

opgevolgd om meer uitgebreide tekeningen te vragen aan bouwbedrijf GG, noch heeft hij

het kadaster geraadpleegd, waardoor het kon gebeuren dat voor een niet op de kavel

passend ontwerp bouwvergunningen werden aangevraagd en constructietekeningen

werden gemaakt.

15. De nieuwe ontwerpen voldeden volgens XX niet aan het programma van eisen, dat inhield

dat er een aparte fietsenberging zou worden gerealiseerd en dat het terras tenminste

dezelfde grootte en functionaliteit zou hebben als het bestaande terras. Naar aanleiding van

het verweer dat hij niet gevraagd had om een programma van eisen en dat YY werkte op

basis van gespreksnotities, heeft XX hier nog aan toegevoegd dat van een architect mag

worden verwacht dat hij de wensen en verlangens van de opdrachtgever schriftelijk

vastlegt. Tenslotte verwijt XX YY dat hij niet, zoals hij had toegezegd de situatie is komen

opmeten, maar dit heeft overgelaten aan de aannemer, op het moment dat die met een

begroting kwam. Het viel XX naar zijn zeggen vreselijk tegen dat hij geacht werd opdracht

te geven aan een aannemer terwijl inmiddels evident was dat die niet op de kavel paste.

 4

Verweer

16. YY betwist de klacht. Naar zijn mening is hij te goeder trouw afgegaan op de aan hem

geschetste situatietekening, die hij in voorgaande gevallen zonder problemen hanteerde.

Van een (andere) opdracht wist hij dat bouwbedrijf GG geen tekeningen meer had, zodat

het geen zin had daar nog wat op te vragen, wat hij – aldus YY – aan XX heeft laten weten.

Toen het terrein bij nameten ca 1.20 tot 1.50 meter smaller bleek te zijn dan waarvan hij bij

de bouwtekeningen was uitgegaan, ontstonden er problemen met de terrasvorm, aldus YY,

maar de door XX gewenste verbouwing/uitbreiding paste nog wel degelijk op het terrein.

Volgens YY heeft hij onmiddellijk prima alternatieven voor de terrasvorm aangedragen,

maar XX wees alles af en begon ineens formele taal te bezigen. De wil om eruit te komen,

ontbrak, aldus YY.

17. Volgens YY was er door de opdrachtgever niet om een programma van eisen verzocht.

Gelet op de eenvoudige en duidelijke opdracht (vrijwel kopie van DD 142) was dit ook niet

nodig, aldus YY. Volgens hem staat in zijn gespreksnotities niets over het terras, dat er

vanzelfsprekend weer moest komen, terwijl de fietsenberging pas in een later stadium werd

gewenst. Dat deze niet hoefde te vervallen, blijkt naar zijn mening uit de laatste twee door

hem gestuurde alternatieven. Hij bestrijdt dat het opmeten alleen gebeurde door de

aannemer; hij heeft het terrein op 20 augustus 2010 samen met de aannemer opgemeten.

Dat dit toen pas gebeurde kwam volgens YY door familieomstandigheden en had tevens te

maken met het gegeven dat er geen haast was, omdat pas na de zomer zou worden

begonnen met de uitvoering. Volgens YY kon XX net zo lang nadenken over de begroting

als hij wilde en was het niet de bedoeling dat hij die dag direct een handtekening zou

zetten. Mogelijk is de hoogte van de bouwsom wel debet aan zijn latere formele houding,

aldus – nog steeds - YY.

Zitting

18. Ter zitting heeft XX verklaard dat hij ervan heeft afgezien zijn recreatiewoning te

verbouwen, omdat het terras essentieel is en er op terrasniveau teveel compromissen

moesten worden gesloten. Een korter gebouw vindt hij ook geen optie, omdat er in dat

geval sprake is van een dure verbouwing voor één meter meer woonkamer. Als de juiste

maten eerder bekend waren geweest verklaart XX de verbouwing niet te zijn ingegaan; de

 5

kavel is er ongeschikt voor. Volgens XX was er in de besprekingen met YY direct sprake

van een fietsenberging. Juist om te voorkomen dat er over zulke zaken een discussie

ontstaat is het belangrijk dat de verlangens van de opdrachtgever schriftelijk worden

vastgelegd, aldus XX. De door YY ter zitting overgelegde situatietekening verklaarde XX te

herkennen als een van de door hem aan YY verstrekte tekeningen.

19. YY heeft ter zitting verklaard dat hij wat betreft de omvang van de kavel is uitgegaan van

voornoemde situatietekening en daarvan ook mocht uitgegaan, omdat het een officiële

tekening is, afkomstig van de projectontwikkelaar of van een andere instantie. Hij heeft de

kavel niet nagemeten, omdat dit vanwege de bestaande tekening niet nodig was en daarom

is hij ook niet naar het kadaster gegaan ter verificatie. Desgevraagd verklaarde hij dat de

besprekingen over het ontwerp indertijd plaatsvonden op DD 164 en dat het verschil van

anderhalve meter hem niet met het blote oog was opgevallen. Omdat de recreatiewoning

die hij eerder verbouwde en het huis van XX precies hetzelfde waren, heeft hij de tekening

van het eerdere huis gebruikt en de woning niet ingemeten. "Het was een prachtig

ontwerp", aldus YY, "alleen de omvang van het terras paste niet meer; ik heb mijn uiterste

best gedaan om oplossingen te bedenken, mag ik van mijn klant verwachten dat als zich

een probleem voordoet hij bereid is te praten over oplossingen?" Volgens YY blijkt uit zijn

gespreksnotities dat indertijd niet is gesproken over het terras of voorwaarden die daaraan

werden gesteld Dat was volgens hem ook niet nodig, want het was logisch dat er een terras

zou komen. De fietsenstalling is later toegevoegd, die is opgenomen in de bouwaanvraag.

Beoordeling van de klacht

20. Naar aanleiding van de klacht overweegt het College van Toezicht het volgende.

21. Met XX is het College van Oordeel, dat van YY had mogen worden verwacht dat hij

zelfstandig onderzoek had gedaan naar grootte van de kavel voorafgaand aan de

bouwaanvraag. Dit betekent dat hij het terrein in ieder geval wat betreft de hoofdmaten had

moeten (laten) opmeten. Dat hij dit niet heeft gedaan, is temeer onbegrijpelijk nu de

situatietekening die aan de basis lag van zijn ontwerp te vaag is om er een juiste

maatvoering aan te ontlenen. Daaraan doet niet af, dat YY een soortgelijke recreatiewoning

al eerder verbouwde, nu de omvang van beide kavels verschilde, zoals zelfs te zien is op

de summiere situatietekening van het hele park die door XX bij klacht is overgelegd.

Overigens vindt het College het ook onbegrijpelijk dat YY ook de woning niet heeft

 6

nagemeten maar op de tekeningen van DD 142 is afgegaan, zoals hij ter zitting heeft

verklaard, zeker als de bouwkosten in aanmerking worden genomen. Nu hieromtrent niet is

geklaagd, kan dit verder buiten beschouwing blijven.

22. Uit de verklaring van YY ter zitting leidt het College af, dat deze het terras, althans de

terrasvorm, een relatief onbelangrijk onderdeel van het in zijn ogen geslaagde

totaalontwerp vond. Uit de verklaring van XX volgt daarentegen dat hij dit terras, zowel naar

functie als naar uiterlijk, als een wezenlijk onderdeel van de recreatiewoning beschouwde.

Met name omdat er voor het terras binnen de nu bekende maten geen goede oplossing kan

worden gevonden, zegt XX af te willen zien van de verbouwing. Uit deze verschillende

benaderingen blijkt naar het oordeel van het College hoe belangrijk het is om vooraf de

wensen en verlangens van een opdrachtgever schriftelijk vast te leggen, zodat eventuele

misverstanden bij voorbaat kunnen worden uitgesloten. Ook op dit onderdeel treft het

verwijt van XX derhalve doel. Met XX acht het College het daarnaast weinig fraai dat YY in

de zomer van 2010, nadat XX de maatverschillen ontdekte en hij toezegde de situatie kort

daarop te zullen opmeten, hiermee wachtte tot de aannemer zijn begroting aan XX

presenteerde. Bij het voorgaande kan onbesproken blijven of de aannemer alleen (zoals XX

stelt), dan wel samen met YY (zoals YY aanvoert) het terrein heeft opgemeten.

23. Een en ander leidt tot de conclusie dat YY zich niet heeft gedragen zoals van een redelijk

handelend en redelijk bekwaam architect mag worden verwacht, wat impliceert dat hij de

hoofdregel heeft geschonden.

24. Uit zijn proceshouding en verklaring ter zitting leidt het College bovendien af, dat YY

volhoudt in zijn opvatting dat hij naar beste weten en kunnen heeft gehandeld, en dat hij het

bovendien XX min of meer kwalijk blijft nemen niet met de aangedragen oplossingen mee

te zijn gaan. Daaruit volgt dat hij geen moeite doet zich te verplaatsen in het naar het

oordeel van het College begrijpelijke standpunt van zijn opdrachtgever, zowel wat betreft

het vastleggen van diens wensen en eisen als wat betreft het inmeten van de bestaande

situatie. Om die reden acht het College de maatregel van berisping op zijn plaats.

 7

HET COLLEGE VAN TOEZICHT DOET DE VOLGENDE UITSPRAAK

Het College van Toezicht verklaart de bij brief van 3 mei 2011 namens XX tegen YY ingediende
klacht gegrond.

Het College van Toezicht legt YY de maatregel van berisping op.

Aldus beslist op 2 september 2011 door Kamer I van het College van Toezicht, bestaande uit
mr. L.C.J.M. Spigt, voorzitter, ir.T. A. Ploeg en ir. R.P. Moritz leden, en mr. A.M.R. Smolders,
secretaris

Voorzitter: Secretaris:

Verzonden op:

Tegen deze uitspraak kunt u binnen 30 dagen na verzending in hoger beroep komen bij een met
redenen omkleed bezwaarschrift in vijfvoud aan de Raad van Beroep voor het Toezicht, t.a.v.
mr. drs. T.D. de Groot, Amstelveenseweg 638, 1081 JJ Amsterdam, onder gelijktijdige overmaking
van € 350,- (zijnde € 283,50 + 19 % BTW) op de rekening van BNA/College van Toezicht, nummer
46.69.44.349 bij de ABN AMRO Bank N.V., kantoor Koningsplein te Amsterdam of op nummer
71518 bij de ING t.n.v. BNA/College van Toezicht.

