
de eisen voor een stille verpanding). De akte van
29 september 2005 mag echter in aanmerking
worden genomen om de in de akte van 13 okto-
ber 2005 genoemde (maar niet nauwkeurig
omschreven) pandrechten nader te bepalen.
Aldus wordt te rade gegaan bij de contractuele
verhouding tussen pandgever (Land van Ooit)
en pandhouder (Aartsen). Aartsen heeft gelet
op al het voorgaande uit (de artikelen 3 en 8 van)
de akte van 13 oktober 2005 redelijkerwijs mo-
gen afleiden dat Land van Ooit hem een nieuw
pandrecht (los van de eerder aan Triodos ver-
leende pandrechten) wilde verlenen voor (der-
halve: ter securering van) zijn vorderingen uit
de sfo. Het hof heeft hierbij verder acht geslagen
op de notitie van 3 november 2005, waaruit kan
worden afgeleid dat Land van Ooit zelf heeft
gemeend “pandrecht op roerende zaken” te
hebben verleend aan Aartsen voor zijn vorderin-
gen uit de seizoensfinanciering.
De slotsom is dat Land van Ooit bij de akte van
13 oktober 2005 een nieuw pandrecht ten gunste
van Aartsen heeft gevestigd, dat geldt voor
(derhalve: ter securering van) de vorderingen
van Aartsen op Land van Ooit uit hoofde van de
sfo.”
4. Wat mij betreft is de redenering van het hof
niet valide. Terecht overweegt het hof dat voor
de vraag voor welke vorderingen het pandrecht
wordt gevestigd, de inhoud van de rechtsverhou-
ding van partijen door uitleg op grond van het
zgn. Haviltex criterium zal moeten worden
vastgesteld. Vgl. Hoge Raad 20 september 2002,
«JOR» 2002/210, m.nt. NEDF onder «JOR»
2002/211 (ING/Muller q.q.). Onbegrijpelijk vind
ik echter dat het hof de notariële akte van 13
oktober 2005 waarin Aartsen de financiering en
de daarbij behorende zekerheden van Triodos
heeft overgenomen, tevens als een pandakte
verstaat waarin Het Land van Ooit –zonder dat
daarover met enig woord wordt gerept – voor
de “eigen” vorderingen van Aartsen op Het Land
van Ooit een (nieuw) pandrecht ten gunste van
Aartsen zou hebben gevestigd. Omdat de akte
van 13 oktober 2005 de strekking heeft Aartsen
in de positie van Triodos te laten treden en er
in die akte met geen woord wordt gerept over
vestiging van (nieuwe) zekerheden door het

Land van Ooit ten gunste van Aartsen, zie ik niet
dat door middel van die akte nieuwe bankzeker-
heden ten gunste van Aartsen zijn gevestigd.

E. Loesberg
senior rechter in de Rechtbank Oost-Brabant,
werkzaam als voorzieningenrechter

356
Rechtbank Rotterdam
6 november 2013, rolnr. HA ZA 13-90,
ECLI:NL:RBROT:2013:8758
(mr. Bouwman, mr. Damsteegt-Molier, mr.
Boesman)
Noot mr. B.A. Schuijling

Verpanding vordering op naam. Onoverdraag-
baarheidsbeding in algemene voorwaarden.
Uitleg algemene voorwaarden volgens Havil-
tex-maatstaf. Verbod tot overdracht en verpan-
ding ex art. 3:83 lid 2 BW heeft in casu goede-
renrechtelijke werking. Art. 3:83 lid 2 BW heeft
geen relatieve werking. Curator kan zich be-
roepen op onoverdraagbaarheid vordering.

[BW art. 3:40 lid 2, 3:83 lid 2, 3:89]

Het staat de schuldeiser en schuldenaar in beginsel
steeds vrij met elkaar overeen te komen dat een
vermogensrecht niet overdraagbaar is. Een derge-
lijk beding heeft in de regel alleen obligatoire
werking, in die zin dat een overdracht (of de vesti-
ging van een beperkt recht) in weerwil van dit be-
ding wanprestatie oplevert. Met betrekking tot (al-
leen) vorderingsrechten daarentegen kan de over-
draagbaarheid ook met goederenrechtelijke wer-
king worden uitgesloten (art. 3:83 lid 2 BW). In dat
geval is de vordering als zodanig niet overdraag-
baar. Een overdracht in strijd met het beding levert
niet alleen wanprestatie op, maar die overdracht
is ook ongeldig. Een en ander geldt niet alleen voor
overdracht van de vordering, maar ook voor de
vestiging van een beperkt recht op die vordering
(art. 3:98 BW). Of, in het geval van vorderingsrech-
ten, een uitsluiting (of beperking) van de vervreem-
dingsbevoegdheid goederenrechtelijke werking
heeft, of dat partijen hebben willen volstaan met
alleen een obligatoire uitsluiting van de vervreem-
dingsbevoegdheid, is een kwestie van uitleg. Die
uitleg geschiedt aan de hand van het Haviltex-cri-
terium en dus (in casu) niet op grond van alleen

3807Jurisprudentie Ondernemingsrecht 12-12-2013, afl. 12Sdu Uitgevers

356«JOR»Financiering, zekerheden en insolventie


maar een zuiver taalkundige uitleg van het in de
overeenkomst tussen Stork, Odfjell resp. Cofely
aan de ene kant en failliet aan de andere kant op-
genomen verpandingsverbod. Het gaat om de zin
die partijen in de gegeven omstandigheden over
en weer redelijkerwijs aan de betreffende bepaling
mochten toekennen en op hetgeen zij te dien aan-
zien redelijkerwijs van elkaar mochten verwachten.
Hierbij zijn alle omstandigheden van het geval van
betekenis, gewaardeerd naar hetgeen de maatsta-
ven van redelijkheid en billijkheid meebrengen. De
respectievelijke verpandingsverboden zijn opgeno-
men in de algemene voorwaarden van Stork, Odf-
jell en Cofely. Dit zijn, net als failliet zelf, alle pro-
fessionele partijen. Gesteld noch gebleken is dat
failliet aan de ene kant en Stork, Odfjell en Cofely
aan de andere kant hebben gesproken over de re-
levante bepalingen. Gelet op die omstandigheden
ligt in de rede aan de respectievelijke verpandings-
verboden een geobjectiveerde uitleg te geven. Bij
die geobjectiveerde uitleg wordt in aanmerking
genomen hetgeen hiervoor is overwogen, namelijk
dat ten aanzien van alle vermogensrechten de
mogelijkheid bestaat de overdraagbaarheid in
obligatoire zin uit te sluiten of te beperken en dat
alleen voor vorderingsrechten deze uitsluiting of
beperking ook (eventueel) goederenrechtelijke
werking heeft. Gelet op het systeem van de wet en
het feit dat een schuldenaar in het algemeen met
het overeenkomen van een (vervreemdings- en)
verpandingsverbod de bedoeling zal hebben niet
(zonder nadere overeenkomst) geconfronteerd te
worden met een andere dan de door hem verkozen
schuldeiser, ligt het in beginsel voor de hand ervan
uit te gaan dat Stork, Odfjell en Cofely hebben be-
oogd, en failliet daarmee akkoord is gegaan, de
mogelijkheid van verpanding van de vordering
met goederenrechtelijk effect uit te sluiten. Failliet
had belang kunnen hebben bij alleen een obligatoi-
re werking van het beding – bijvoorbeeld in ver-
band met door haar aan derden verstrekte of te
verstrekken zekerheden –, maar dit mogelijke be-
lang bij de uitleg van het verpandingsverbod is
niet doorslaggevend. Feit is dat alleen Stork, Odfjell
en Cofely belang hadden bij het bedingen van het
verpandingsverbod. Het verbod is ook niet voor
niets opgenomen in hun algemene voorwaarden.
Dat zijn belangrijke aanwijzingen dat bij de uitleg
van het beding in beginsel moet worden uitgegaan
van het (verderstrekkende) doel dat zij met het
beding hebben en niet van een mogelijk minder
vergaande werking van het beding in het belang
van failliet. De respectievelijke verpandingsverbo-
den hebben dan ook goederenrechtelijke werking.

Het voorgaande brengt mee dat de door de bank
beoogde verpanding van de betreffende vorderin-
gen ongeldig is.
De bank heeft (subsidiair) betoogd dat alleen de
schuldenaar (Odfjell, Stork resp. Cofely) een beroep
kan doen op de bescherming die een beding als
bedoeld in art. 3:83 lid 2 BW beoogt te bieden.
Zoals hiervoor aan de orde kwam, leidt een verpan-
dingsverbod als het onderhavige ertoe dat de
vordering niet verpandbaar is en dat de door de
bank beoogde verpanding dus niet geldig is. Deze
ongeldigheid treedt van rechtswege in; er hoeft
geen beroep op te worden gedaan. De ongeldig-
heid ziet niet op de rechtshandeling van de verpan-
ding, maar houdt verband met het gegeven dat de
vordering als zodanig niet verpandbaar is. Daarom
ook gaat niet op de verwijzing naar art. 3:40 lid 2
BW. De door de bank beoogde uitleg van art. 3:83
lid 2 BW is in strijd met het systeem van de wet en
kan aanleiding geven tot allerhande discussies
over de vraag wie de rechthebbende is van de
vordering en wie op die vordering een beperkt
recht heeft en dus tot onzekerheid over de vraag
aan wie de schuldenaar bevrijdend kan betalen.
Daarbij moet worden bedacht dat de ongeldigheid
niet absoluut is; het staat schuldenaar en schuld-
eiser – en, zo nodig, in het faillissement van de
schuldeiser, in zijn plaats de curator – vrij (nader)
overeen te komen dat (bepaalde) vorderingen wél
overdraagbaar of verpandbaar zijn. Dit kan zo no-
dig ook achteraf. In casu is dat niet gebeurd. De
door de bank naar voren gebrachte omstandigheid
dat het verpandingsverbod primair het belang van
de schuldenaar dient, kan wel op andere wijze tot
uitdrukking komen. Zo zal de schuldeiser (failliet)
zich er in voorkomend geval jegens de schuldenaar
(Odfjell, Stork en Cofely) niet op kunnen beroepen
dat de laatste de vordering ten onrechte heeft be-
taald aan degene aan wie de schuldeiser de vorde-
ring heeft willen verpanden. Niet omdat sprake is
van “relatieve nietigheid”, zoals de bank betoogt,
maar omdat dat (in beginsel) naar maatstaven van
redelijkheid en billijkheid onaanvaardbaar zou zijn.
Anders dan de bank betoogt, komt de curator dus
wel degelijk een beroep toe op art. 3:83 lid 2 BW.

Sdu UitgeversJurisprudentie Ondernemingsrecht 12-12-2013, afl. 123808

Financiering, zekerheden en insolventie«JOR»356


Mr. J.P.M. Borsboom te Barendrecht, in zijn hoe-
danigheid van curator in het faillissement van
Vermeer Eemhaven BV,
eiser,
tegen
ABN Amro Bank NV te Amsterdam,
gedaagde,
advocaat: mr. T.H.D. Struycken.

(...; red.)

2. De feiten
Tussen partijen staan onder meer de volgende
feiten vast.
2.1. Vermeer Eemhaven B.V. (hierna: Eemhaven)
beschikte – samen met aan haar gelieerde vennoot-
schappen – over een kredietfaciliteit bij ABN
AMRO. (Onder meer) Eemhaven heeft tot meer-
dere zekerheid van de terugbetaling van dit krediet
ten behoeve van ABN AMRO (onder andere) een
stil pandrecht verstrekt op bestaande en toekom-
stige vorderingen van Eemhaven.
2.2. Eemhaven is op 29 juni 2011 in staat van
faillissement verklaard. De curator is aangesteld
als curator.
2.3. Na datum faillissement zijn (in het kader van
een doorstart) vermogensbestanddelen van Eem-
haven overgedragen aan Nimbus B.V. Vorderin-
gen van Eenhaven op derden zijn (door de cura-
tor) overgedragen aan een aan Nimbus B.V. ge-
lieerde onderneming, waarbij ABN AMRO af-
stand heeft gedaan van haar (vermeende) pand-
recht op die vorderingen. De koopprijs voor de
vorderingen is – na aftrek van een boedelbijdrage
– afgedragen aan ABN AMRO als (vermeend)
pandhouder. De curator heeft daarbij het voorbe-
houd gemaakt – en ABN AMRO is daarmee ak-
koord gegaan – dat voor zover met betrekking tot
één of meer van voornoemde vorderingen sprake
zou zijn van een verpandingsverbod, ten aanzien
van die vorderingen een (gedeeltelijke) terugbeta-
ling aan de boedel moet plaatsvinden.
2.4. Onder de overgedragen vorderingen bevinden
zich vorderingen van Eemhaven op Odfjell Termi-
nals (Rotterdam) B.V. (hierna: Odfjell), op Stork
Industry Services B.V. (hierna: Stork) en op Cofely
Noordwest B.V. (hierna: Cofely). De algemene
voorwaarden van Odfjell, Stork en Cofely luiden
– voor zover thans relevant – achtereenvolgens
als volgt.
Ten aanzien van Odfjell:
“A.20

De wederpartij kan en mag haar rechten dan wel
haar verplichtingen uit de overeenkomst noch
geheel noch ten dele aan derden overdragen zon-
der voorafgaande schriftelijke goedkeuring van
de opdrachtgever. De opdrachtgever is bevoegd,
die goedkeuring te weigeren of er voorwaarden
aan te verbinden. (...)
C.15.8
In verband met het vorenstaande is het de weder-
partij verboden zonder voorafgaande schriftelijke
toestemming van de opdrachtgever haar contract-
prijsvordering op de opdrachtgever ten dele of
geheel te vervreemden (cederen) of te bezwaren
(verpanden).”
Ten aanzien van Stork:
“Leverancier is niet bevoegd zonder schriftelijke
toestemming van Stork de vorderingen die Leve-
rancier ingevolge de overeenkomst op Stork heeft,
te cederen aan derden of te verpanden.”
Ten aanzien van Cofely:
“20.1. Zonder schriftelijke toestemming van Cofe-
ly, is het Opdrachtnemer verboden de Opdracht
of enig deel daarvan dan wel rechten of vorderin-
gen uit hoofde van de Opdracht of de Overeen-
komst aan derden over te dragen of te verpanden.”

3. Het geschil
3.1. De curator vordert – samengevat – veroorde-
ling van ABN AMRO bij vonnis uitvoerbaar bij
voorraad tot betaling van € 641.000,98, vermeer-
derd met rente en kosten, inclusief nakosten.
3.2. Het verweer strekt tot afwijzing van de vorde-
ring, met veroordeling van de curator in de pro-
ceskosten.
3.3. Op de stellingen van partijen wordt hierna,
voor zover van belang, nader ingegaan.

4. De beoordeling
4.1. De curator grondt zijn vordering op het vol-
gende. Tot de vorderingen die zijn overgedragen
en waarvan de koopprijs (ten dele) aan ABN
AMRO ten goede is gekomen, behoren (tot een
bedrag van € 1.098.921,61) vorderingen van
Eemhaven op Odfjell, Stork en Cofely. Voor die
vorderingen gelden, zo is de curator inmiddels
gebleken, verpandingsverboden, zodat deze vor-
deringen niet onder het pandrecht van ABN
AMRO vallen en ABN AMRO dus conform het
door de curator gemaakte voorbehoud is gehou-
den (58,33% van dit bedrag, zijnde) € 641.000,98
aan de boedel terug te betalen.

3809Jurisprudentie Ondernemingsrecht 12-12-2013, afl. 12Sdu Uitgevers

356«JOR»Financiering, zekerheden en insolventie


4.2. ABN AMRO betwist gehouden te zijn tot te-
rugbetaling van voornoemd bedrag aan de boedel.
Zij betoogt:
– dat de algemene voorwaarden van Odfjell en
Stork niet van toepassing zijn;
– dat de in de algemene voorwaarden van Odfjell,
Stork en Cofely opgenomen verpandingsverboden
alleen obligatoire werking hebben;
– dat op de bescherming van artikel 3:83 lid 2 BW
alleen een beroep kan worden gedaan door Odfjell
resp. Stork resp. Cofely, en niet door Eemha-
ven/de curator;
– dat de curator zijn recht heeft verwerkt een be-
roep te doen op de verpandingsverboden.
4.3. Wat de toepasselijkheid van de algemene
voorwaarden betreft wordt het volgende overwo-
gen. Volgens ABN AMRO zijn de algemene
voorwaarden van Odfjell en Stork niet van toepas-
sing, omdat (i) Eemhaven bij het ondertekenen
van de orderbevestigingen resp. inkoopopdracht
waarin de algemene voorwaarden van Odfjell resp.
Stork toepasselijk zijn verklaard niet rechtsgeldig
was vertegenwoordigd en (ii) niet is voldaan aan
de wettelijke vereisten voor het van toepassing
worden van algemene voorwaarden, waaronder
terhandstelling. Dit betoog kan niet worden ge-
volgd. ABN AMRO stelt dat zij een pandrecht
heeft op de vorderingen van Eemhaven die
voortvloeien uit de overeenkomsten met Odfjell
en Stork. De rechtsgeldige totstandkoming van
deze overeenkomsten wordt in zoverre dus niet
betwist. De rechtsgeldige totstandkoming van de
overeenkomst als zodanig brengt in dit geval mee
dat ook de toepasselijkheid van de algemene
voorwaarden rechtsgeldig is overeengekomen.
Een overeenkomst komt tot stand door een aan-
bod en de aanvaarding daarvan. Het standpunt
van ABN AMRO, dat de integrale overeenkomst
rechtsgeldig is, doch niet wat de toepasselijkheid
van de algemene voorwaarden betreft, wordt
verworpen. Niet valt in te zien hoe in dit geval
zou kunnen worden geconcludeerd dat het aan-
bod moet worden geacht te zijn aanvaard exclusief
de van toepassing verklaarde algemene voorwaar-
den. ABN AMRO gaat er ten onrechte van uit dat
voor aanbod en aanvaarding van algemene voor-
waarden andere uitgangspunten gelden dan voor
andere elementen van een overeenkomst. In het
midden kan voorts blijven of de algemene voor-
waarden al dan niet aan Eemhaven ter hand zijn
gesteld. Zoals de curator terecht betoogt en ABN
AMRO ook onderkent, staat de mogelijkheid van

vernietiging wegens het niet ter hand stellen van
de algemene voorwaarden niet open voor een
derde. Uitgegaan moet dus worden van de toepas-
selijkheid van de algemene voorwaarden van
Odfjell, Stork en Cofely.
4.4. Daarmee komt de rechtbank toe aan beoorde-
ling van de vraag of het in die voorwaarden opge-
nomen verpandingsverbod goederenrechtelijke
werking heeft, zoals de curator betoogt, of alleen
obligatoire werking, zoals volgens ABN AMRO
het geval is. Bij de beoordeling van die vraag zij
het volgende vooropgesteld. Het staat de schuld-
eiser en schuldenaar in beginsel steeds vrij met
elkaar overeen te komen dat een vermogensrecht
niet overdraagbaar is. Een dergelijk beding heeft
in de regel alleen obligatoire werking, in die zin
dat een overdracht (of de vestiging van een be-
perkt recht) in weerwil van dit beding wanpresta-
tie oplevert. Met betrekking tot (alleen) vorderings-
rechten daarentegen kan de overdraagbaarheid
ook met goederenrechtelijke werking worden
uitgesloten (artikel 3:83 lid 2 BW). In dat geval is
de vordering als zodanig niet-overdraagbaar; een
overdracht in strijd met het beding levert niet al-
leen wanprestatie op, maar die overdracht is ook
ongeldig. Een en ander geldt niet alleen voor
overdracht van de vordering, maar ook voor de
vestiging van een beperkt recht op die vordering
(artikel 3:98 BW).
4.5. Of, in het geval van vorderingsrechten, een
uitsluiting (of beperking) van de vervreemdings-
bevoegdheid goederenrechtelijke werking heeft,
of dat partijen hebben willen volstaan met alleen
een obligatoire uitsluiting van de vervreemdings-
bevoegdheid, is een kwestie van uitleg. Die uitleg
geschiedt aan de hand van het Haviltex-criterium
en dus (in casu) niet op grond van alleen maar
een zuiver taalkundige uitleg van het in de over-
eenkomst tussen Stork, Odfjell resp. Cofely aan
de ene kant en Eemhaven aan de andere kant op-
genomen verpandingsverbod; het gaat om de zin
die partijen in de gegeven omstandigheden over
en weer redelijkerwijs aan de betreffende bepaling
mochten toekennen en op hetgeen zij te dien
aanzien redelijkerwijs van elkaar mochten ver-
wachten. Hierbij zijn alle omstandigheden van
het geval van betekenis, gewaardeerd naar hetgeen
de maatstaven van redelijkheid en billijkheid
meebrengen.
4.6. De respectievelijke verpandingsverboden zijn
opgenomen in de algemene voorwaarden van
Stork, Odfjell en Cofely. Dit zijn, net als Eemha-

Sdu UitgeversJurisprudentie Ondernemingsrecht 12-12-2013, afl. 123810

Financiering, zekerheden en insolventie«JOR»356


ven zelf, alle professionele partijen. Gesteld noch
gebleken is dat Eemhaven aan de ene kant en
Stork, Odfjell en Cofely aan de andere kant heb-
ben gesproken over de relevante (hierboven onder
2.4 geciteerde) bepalingen. Gelet op die omstan-
digheden ligt in de rede aan de respectievelijke
verpandingsverboden een geobjectiveerde uitleg
te geven. Bij die geobjectiveerde uitleg neemt de
rechtbank in aanmerking hetgeen onder 4.4 is
overwogen, namelijk dat ten aanzien van alle
vermogensrechten de mogelijkheid bestaat de
overdraagbaarheid in obligatoire zin uit te sluiten
of te beperken, en dat alleen voor vorderingsrech-
ten deze uitsluiting of beperking ook (eventueel)
goederenrechtelijke werking heeft. Gelet op het
systeem van de wet, en het feit dat een schuldenaar
in het algemeen met het overeenkomen van een
(vervreemdings- en)verpandingsverbod de bedoe-
ling zal hebben niet (zonder nadere overeen-
komst) geconfronteerd te worden met een andere
dan de door hem verkozen schuldeiser, ligt het
naar het oordeel van de rechtbank in beginsel voor
de hand ervan uit te gaan dat Stork, Odfjell en
Cofely hebben beoogd, en Eemhaven daarmee
akkoord is gegaan, de mogelijkheid van verpan-
ding van de vordering met goederenrechtelijk ef-
fect uit te sluiten. Eemhaven had belang kunnen
hebben bij alleen een obligatoire werking van het
beding – bijvoorbeeld in verband met door haar
aan derden verstrekte of te verstrekken zekerhe-
den –, maar de rechtbank acht dit mogelijke be-
lang bij de uitleg van het verpandingsverbod niet
doorslaggevend. Feit is dat alleen Stork, Odfjell
en Cofely belang hadden bij het bedingen van het
verpandingsverbod. Het verbod is ook niet voor
niets opgenomen in hun algemene voorwaarden.
Dat zijn belangrijke aanwijzingen dat bij de uitleg
van het beding in beginsel moet worden uitgegaan
van het (verderstrekkende) doel dat zij met het
beding hebben, en niet van een mogelijk minder
vergaande werking van het beding in het belang
van Eemhaven. Uiteraard kan het beding en de
werking ervan, mede in het kader van de financi-
ële positie van de schuldeiser en het belang dat
hij heeft bij vervreemding of verpanding van zijn
vorderingen, een punt van overleg tussen schulde-
naar en schuldeiser zijn, met als resultaat dat
(toch) van een beding met alleen obligatoire wer-
king moet worden uitgegaan. Dat overleg kan
eventueel ook in een later stadium plaatsvinden,
bijvoorbeeld omdat de schuldeiser op dat moment
een concreet belang krijgt bij vervreemding of

verpanding van reeds bestaande of toekomstige
vorderingen op de schuldenaar (bijvoorbeeld
omdat de schuldeiser op het bestaan van verpan-
dingsverboden wordt aangesproken door zijn
kredietverschaffer die een stil pandrecht op vorde-
ringen heeft bedongen). Gesteld noch gebleken
is echter dat dit overleg (op enig moment) heeft
plaatsgevonden tussen Stork, Odfjell resp. Cofely
enerzijds en Eemhaven (althans, na haar faillisse-
ment, de curator) anderzijds. De rechtbank oor-
deelt dan ook dat de respectievelijke verpandings-
verboden goederenrechtelijke werking hebben.
Daaraan doet niet af dat, althans in hoeverre het
gebruik van de bewoordingen “verboden” (alge-
mene voorwaarden Odfjell en Cofely) en “niet
bevoegd” (algemene voorwaarden Stork), gekop-
peld aan de bewoordingen “zonder schriftelijke
toestemming van”(algemene voorwaarden Odfjell,
Stork en Cofely) wijst in de richting van (de be-
doeling van) (alleen) een obligatoire werking van
het beding, zoals ABN AMRO bepleit. Zoals
hiervoor aan de orde kwam ligt juist gelet op de
wettelijke mogelijkheid die Odfjell, Stork en Cofe-
ly hebben om de verpanding van de vordering
met goederenrechtelijk effect te verbieden voor
de hand uit te gaan van een beding met goederen-
rechtelijke werking, tenzij er duidelijke aanwijzin-
gen zijn dat deze partijen, al dan niet na overleg
met Eenhaven, hebben willen volstaan met alleen
een obligatoire werking van het beding. Het enkele
gebruik van voornoemde bewoordingen is niet
een dergelijke duidelijke aanwijzing.
4.7. Het voorgaande brengt mee dat de door ABN
AMRO beoogde verpanding van de betreffende
vorderingen ongeldig is. ABN AMRO heeft echter
(subsidiair) betoogd dat alleen de schuldenaar
(Odfjell, Stork resp. Cofely) een beroep kan doen
“op de bescherming die een beding als bedoeld in
artikel 3:83 lid 2 BW beoogt te bieden. (...) De
schuldeiser, en in zijn plaats de curator in het
faillissement van de schuldeiser, kan derhalve
geen beroep doen op een beding als bedoeld in
art. 3:83 lid 2 BW.”
4.8. Zoals hiervoor aan de orde kwam leidt een
verpandingsverbod als het onderhavige ertoe dat
de vordering niet-verpandbaar is, en dat de door
ABN AMRO beoogde verpanding dus niet geldig
is. Deze ongeldigheid treedt van rechtswege in; er
hoeft geen beroep op te worden gedaan. De ongel-
digheid ziet niet op de rechtshandeling van de
verpanding, maar houdt verband met het gegeven
dat de vordering als zodanig niet-verpandbaar is.

3811Jurisprudentie Ondernemingsrecht 12-12-2013, afl. 12Sdu Uitgevers

356«JOR»Financiering, zekerheden en insolventie


Daarom ook gaat niet op de verwijzing naar arti-
kel 3:40 lid 2 BW. De door ABN AMRO beoogde
uitleg van artikel 3:83 lid 2 BW is in strijd met het
systeem van de wet en kan aanleiding geven tot
allerhande discussies over de vraag wie de recht-
hebbende is van de vordering en wie op die vorde-
ring een beperkt recht heeft – en dus tot onzeker-
heid over de vraag aan wie de schuldenaar bevrij-
dend kan betalen. Daarbij moet worden bedacht
dat de ongeldigheid niet absoluut is; het staat
schuldenaar en schuldeiser – en, zo nodig, in het
faillissement van de schuldeiser, in zijn plaats de
curator – vrij (nader) overeen te komen dat (be-
paalde) vorderingen wél overdraagbaar of verpand-
baar zijn. Dit kan zo nodig ook achteraf. In casu
is dat niet gebeurd. De door ABN AMRO naar
voren gebrachte omstandigheid dat het verpan-
dingsverbod primair het belang van de schulde-
naar dient, kan wel op andere wijze tot uitdruk-
king komen. Zo zal de schuldeiser (Eemhaven)
zich er in voorkomend geval jegens de schulde-
naar (Odfjell, Stork en Cofely) niet op kunnen
beroepen dat de laatste de vordering ten onrechte
heeft betaald aan degene aan wie de schuldeiser
de vordering heeft willen verpanden. Niet omdat
sprake is van “relatieve nietigheid”, zoals ABN
AMRO betoogt, maar omdat dat (in beginsel)
naar maatstaven van redelijkheid en billijkheid
onaanvaardbaar zou zijn.
4.9. Anders dan ABN AMRO betoogt komt de
curator dus wel degelijk een beroep toe op artikel
3:83 lid 2 BW. Dit is slechts anders als, zoals ABN
AMRO stelt, de curator zijn recht hiertoe heeft
verwerkt. ABN AMRO stelt in dat kader dat ook
de curator zich niet heeft gehouden aan de in de
algemene voorwaarden opgenomen uitsluiting
van de vevreemdingsbevoegdheid, nu de curator
immers de betreffende vorderingen heeft overge-
dragen aan een derde. Het beroep op rechtsver-
werking wordt verworpen. Bij de overdracht van
de vorderingen door de curator aan een derde,
waarbij de verkoopopbrengst van die vorderingen
voor een groot deel aan ABN AMRO ten goede
is gekomen, hebben de curator en ABN AMRO
afspraken gemaakt voor het geval voor (een deel
van) de betreffende vorderingen een verpandings-
verbod zou gelden. Die afspraak is inzet van de
onderhavige procedure. ABN AMRO staat overi-
gens buiten de kwestie of de beoogde overdracht
van de onderhavige vorderingen door de curator
aan de aan Nimbus B.V. gelieerde vennootschap

is geslaagd. Dit is immers een kwestie tussen die
vennootschap en de curator, en die kwestie is in
de onderhavige procedure niet aan de orde.
4.10. De conclusie is dat ABN AMRO conform
de met de curator gemaakte afspraak is gehouden
een terugbetaling te doen aan de boedel. De
hoogte van het aldus verschuldigde bedrag staat
niet ter discussie. Het gaat om een bedrag van
€ 641.000,98. In zoverre is de vordering van de
curator toewijsbaar. Ook de gevorderde wettelijke
rente over dit bedrag vanaf de dag van dagvaar-
ding is toewijsbaar.
4.11. ABN AMRO zal als de in het ongelijk gestel-
de partij in de proceskosten worden veroordeeld.
(...; red.)

5. De beslissing
De rechtbank
5.1. veroordeelt ABN AMRO om aan de curator
te betalen een bedrag van € 641.000,98 (zeshon-
derdéénenveertigduizend euro en achtennegentig
eurocent), vermeerderd met de wettelijke rente
als bedoeld in art. 6:119 BW met ingang van 9 ja-
nuari 2013 tot de dag van volledige betaling,
5.2. veroordeelt ABN AMRO in de proceskosten
(...; red.),
5.4. verklaart dit vonnis uitvoerbaar bij voorraad.

NOOT

1. Deze zaak betreft de werking van enkele in
algemene voorwaarden opgenomen cessie- en
verpandingsverboden. Aan bod komen de vraag
naar de uitleg van dergelijke bedingen en de
vraag of een onoverdraagbaarheidsbeding in
de zin van art. 3:83 lid 2 BW slechts “relatieve
werking” heeft.
2. Tijdens het faillissement van Vermeer Eemha-
ven is een geschil ontstaan tussen de curator en
de bank over het vermeende pandrecht van de
bank op bepaalde vorderingen van Vermeer
Eemhaven. Het betreft de vorderingen die
voortvloeien uit overeenkomsten met opdracht-
gevers Odfjell, Stork en Cofely. Op grond van
de verscheidene toepasselijke algemene voor-
waarden van deze opdrachtgevers is het Eemha-
ven verboden om (zonder schriftelijke goedkeu-
ring van de opdrachtgever) haar vorderingen
uit de overeenkomsten te cederen of te verpan-
den. De relevante verboden worden aangehaald
in r.o. 2.4. Zij vormen een aardige illustratie van

Sdu UitgeversJurisprudentie Ondernemingsrecht 12-12-2013, afl. 123812

Financiering, zekerheden en insolventie«JOR»356


enkele variaties die in de praktijk voorkomen.
De verschillende algemene voorwaarden bepa-
len dat de vordering niet “kan en mag” worden
overgedragen, dat de schuldeiser “niet be-
voegd” is, of dat het hem “verboden” is om de
vordering te cederen of te verpanden. Volgens
de curator staan de verpandingsverboden in de
weg aan een geldig pandrecht van de bank op
de betreffende vorderingen. De bank bestrijdt
dit standpunt. Daarbij springt vooral in het oog
het betoog dat de verpandingsverboden slechts
relatieve werking hebben, in die zin dat slechts
de schuldenaren van de vorderingen – en niet
de curator van de schuldeisers – zich op de
werking van het beding kunnen beroepen. De
rechtbank stelt de curator in het gelijk.
3. Schuldeiser en schuldenaar kunnen de over-
draagbaarheid van een vordering uitsluiten door
een beding op grond van art. 3:83 lid 2 BW. Deze
bepaling geeft uitdrukking aan de vrijheid van
partijen om – binnen de grenzen van de wet –
bij overeenkomst de inhoud van het vorderings-
recht te bepalen. Zie TM, Parl. Gesch. Boek 3, p.
314. Zie voor het oude recht HR 29 januari 1993,
NJ 1994, 171, m.nt. PvS (Van Schaik q.q./ABN
AMRO). Uit HR 17 januari 2003, «JOR» 2003/52,
m.nt. Rongen (Oryx/Van Eesteren) volgt vervol-
gens dat een dergelijk beding niet leidt tot be-
schikkingsonbevoegdheid van de rechthebbende
op de vordering, maar tot niet-overdraagbaar-
heid van de vordering zelf en om die reden in
de weg staat aan de geldigheid van de over-
dracht van de vordering. Krachtens art. 3:98 BW
geldt een en ander ook voor verpanding. Partijen
kunnen echter een beding met enkel obligatoire
werking overeenkomen, zonder de overdraag-
baarheid van de vordering te beperken. Wordt
de vordering desondanks gecedeerd of verpand,
dan leidt dit slechts tot wanprestatie van de
schuldeiser jegens de schuldenaar.
4. Welke werking in een concreet geval toekomt
aan een cessie- of verpandingsverbod is een
kwestie van uitleg. Het komt daarbij telkens aan
op alle omstandigheden van het concrete geval,
gewaardeerd naar hetgeen de maatstaven van
redelijkheid en billijkheid meebrengen, vgl. HR
20 februari 2004, «JOR» 2004/157, m.nt. SCJJK
(DSM/Fox). Binnen deze maatstaf bestaat ruimte
voor een uitleg aan de hand van meer objectieve
gezichtspunten, zoals de taalkundige betekenis
van de bewoordingen van het beding. Bij een
beding dat deel uitmaakt van algemene voor-

waarden die gelden tussen professionele partij-
en, kan een meer geobjectiveerde uitleg gerecht-
vaardigd zijn. In vergelijkbare zin: Tjittes, Uitleg
van schriftelijke contracten (2009), p. 20-22, als-
mede Beekhoven van den Boezem & Bergervoet,
‘Uitleg van cessie- en verpandingsverboden’,
TvI 2012, 13. Ook de rechtbank past een geobjec-
tiveerde uitleg toe. Ondanks dat de taalkundige
betekenis van de verboden wellicht meer in de
richting wijzen van obligatoire werking, oordeelt
de rechtbank dat met de bedingen goederenrech-
telijke werking is beoogd (r.o. 4.6). Een sterke
aanwijzing voor deze conclusie ligt volgens de
rechtbank in de wettelijke mogelijkheid om de
overdraagbaarheid van een vordering te beper-
ken. Dit oordeel sluit nauw aan bij Hof Amster-
dam 17 juli 2012, «JOR» 2012/340, m.nt. Schuij-
ling (Intergamma/Coface) en Hof Arnhem-Leeu-
warden 8 januari 2013, «JOR» 2013/154, m.nt.
Bergervoet (Summertime/Portaal). Het komt
niettemin steeds aan op de omstandigheden
van het concrete geval. Ik wil op deze plaats
slechts opmerken dat uit het arrest Oryx/Van
Eesteren niet kan worden afgeleid dat, bij gebre-
ke van aanwijzingen voor het tegendeel, een
contractueel verbod tot overdracht of verpan-
ding steeds moet worden uitgelegd als een be-
ding met goederenrechtelijke werking. Het cas-
satieberoep dat is ingesteld tegen het hiervoor
genoemde arrest van het Hof Amsterdam inzake
Intergamma/Coface zal hopelijk de Hoge Raad
verleiden tot een uitspraak over deze kwestie.
5. De goederenrechtelijke werking leidt ertoe dat
de bank geen geldig pandrecht heeft verkregen
op de betreffende vorderingen. Zo ook de
rechtbank in r.o. 4.7. De bank heeft echter nog
een list in petto. Zij betoogt dat slechts de
schuldenaar een beroep kan doen op de bescher-
ming die een beding als bedoeld in art. 3:83 lid
2 BW biedt. Dit zou meebrengen dat de faillisse-
mentscurator van de schuldeiser zich niet kan
beroepen op de ongeldigheid van een verpan-
ding in weerwil van het tussen de schuldeiser
en de schuldenaar overeengekomen beding. Zie
r.o. 4.7. Deze opvatting wordt ook verdedigd in
Asser/Bartels & Van Mierlo 3-IV 2013, nr. 216.
Vgl. Rongen, Cessie (2012), nr. 572. De werking
van een onoverdraagbaarheidsbeding zou dan
weliswaar goederenrechtelijk zijn, maar tevens
relatief. In de verhouding van de curator tot de
bank moet dan kennelijk worden uitgegaan van
een geldig pandrecht. Aan deze opvatting ligt

3813Jurisprudentie Ondernemingsrecht 12-12-2013, afl. 12Sdu Uitgevers

356«JOR»Financiering, zekerheden en insolventie


de gedachte ten grondslag dat een beding ex
art. 3:83 lid 2 BW slechts strekt ter bescherming
van de schuldenaar en dat de sanctie op “over-
treding” niet verder dient te gaan dan voor deze
bescherming nodig is. De rechtbank volgt deze
zienswijze niet en dat lijkt mij geheel terecht. Het
aannemen van een relatieve werking van ono-
verdraagbaarheidsbedingen is namelijk niet te
rijmen met de hiervoor bij nr. 3 uiteengezette
goederenrechtelijke werking. Uit de arresten
Oryx/Van Eesteren en Van Schaik q.q./ABN
AMRO volgt duidelijk dat het onoverdraagbare
karakter van de vordering de totstandkoming
van een overdracht of bezwaring van die vorde-
ring verhindert, zowel ten opzichte van de
schuldenaar als ten opzichte van derden. Ook
ten aanzien van de faillissementscurator van de
schuldeiser heeft dan geen geldige vervreem-
ding of bezwaring plaatsgevonden. Het goede-
renrechtelijk effect van een onoverdraagbaar-
heidsbeding is in deze zin absoluut. Vgl. ook
Rongen, Cessie (2012), nr. 559. Zoals de recht-
bank terecht opmerkt, hoeft op de ongeldigheid
van de vervreemding geen beroep te worden
gedaan en zou een relatieve werking van onover-
draagbaarheidsbedingen strijdig zijn met het
wettelijk systeem (r.o. 4.8). Ook de kennelijke
verwijzing van de bank naar art. 3:40 lid 2 BW
wordt door de rechtbank – m.i. terecht – verwor-
pen. Art. 3:83 lid 2 BW heeft met die bepaling
niets van doen. Zij is geen dwingende wetsbepa-
ling die strekt tot bescherming van één der par-
tijen bij een meerzijdige rechtshandeling in de
zin van art. 3:40 lid 2 BW. Nog daargelaten dat
de schuldenaar van de vordering geen partij is
bij de relevante rechtshandeling (de cessie of
verpanding), vormt art. 3:83 lid 2 BW vooral een
codificatie van de autonomie van partijen om
de inhoud van de vordering te bepalen. De ver-
vreemding of bezwaring van een door partijen
onoverdraagbare gemaakte vordering stuit af
op haar onoverdraagbare karakter en niet op
strijdigheid met art. 3:83 lid 2 BW.
6. Hoewel het betoog van de bank voor relatieve
werking faalt, moeten niettemin serieuze
vraagtekens worden gezet bij de wenselijkheid
van de goederenrechtelijke werking van onover-
draagbaarheidsbedingen. De mogelijkheid om
een vordering onvatbaar te maken voor ver-
vreemding of bezwaring dient feitelijk slechts
het belang van de schuldenaar om niet met (de
nadelige gevolgen van) een nieuwe schuldeiser

te kunnen worden geconfronteerd. Daarbij moet
onmiddellijk worden aangetekend dat een ono-
verdraagbaarheidsbeding niet eraan in de weg
staat dat een derde de schuldenaar kan aanspre-
ken tot nakoming uit hoofde van een derdenbe-
slag, faillissement of lastgeving ter incasso. Ook
verhindert het beding niet dat een derde de
vordering door middel van subrogatie kan ver-
krijgen. De nadelige gevolgen van een schuldei-
sersvervanging op de verweermiddelen of ver-
rekeningsmogelijkheden van de schuldenaar
worden al in aanzienlijke mate ondervangen
door andere wetsbepalingen. Zie onder meer
de art. 3:94 lid 3, 6:130 en 6:145 BW. Tegenover
dit belang van de schuldenaar staan de belangen
van het handelsverkeer. De goederenrechtelijke
werking van onoverdraagbaarheidsbedingen
vormt een aanzienlijke belemmering voor de fi-
nanciering van ondernemingen op basis van
hun debiteurenportefeuille. Dat geldt in het bij-
zonder voor het midden- en kleinbedrijf dat in
verhouding tot machtige afnemers van hun
diensten of goederen, al dan niet als onderdeel
van algemene voorwaarden, op grote schaal
onoverdraagbaarheidsbedingen zal moeten ac-
cepteren. Naar mijn mening weegt het beperkte
belang van de schuldenaar niet op tegen deze
onwenselijke maatschappelijke gevolgen. De
tijd lijkt rijp om de goederenrechtelijke werking
van onoverdraagbaarheidsbedingen af te zwak-
ken of in te perken. Een dergelijke ontwikkeling
zou ook aansluiten bij de internationale tendens
om het effect van cessie- en verpandingsverbo-
den in te dammen. Zie hierover bijvoorbeeld
Orval, ‘Het cessieverbod nader bezien’, WPNR
(2009), p. 993 e.v. en Rongen, Cessie (2012), nr.
563 e.v. Mijn voorkeur gaat uit naar een stelsel
waarin het niet langer mogelijk is voor schulde-
naar en schuldeiser om met goederenrechtelijk
effect de onoverdraagbaarheid uit te sluiten van
vorderingen tot betaling van een geldsom. Vgl.
Verdaas, Stil pandrecht op vorderingen op naam
(2008), nr. 155. Hiervoor is echter wel een wets-
wijziging noodzakelijk. Een Hineininterpretierung
van het huidige art. 3:83 lid 2 BW lijkt mij, zoals
deze zaak illustreert, een heilloze weg.

B.A. Schuijling

Sdu UitgeversJurisprudentie Ondernemingsrecht 12-12-2013, afl. 123814

Financiering, zekerheden en insolventie«JOR»356


