
3.11 iy ZITTING 1954—1955 — 3 7 7 0 

Artikel 18. Erkenning van het recht tot welks bescherming 
een rechtsvordering dient, stuit de verjaring van de rechts-
vordering tegen hem die het recht erkent. 

Artikel 19. Wanneer een verjaringstermijn zou aflopen 
tijdens het bestaan van een verlengingsgrond of binnen zes 
maanden na het verdwijnen van een zodanige grond, loopt de 
termijn voort totdat zes maanden na het verdwijnen van die 
grond zijn verstreken. 

Artikel 20. 1. Een grond voor verlenging van de verjaring 
bestaat: 

a. tussen niet van tafel en bed gescheiden echtgenoten; 
b. tussen een wettelijke vertegenwoordiger en de onbe-

kwame, die hij vertegenwoordigt; 
c. tussen een bewindvoerder en degene, voor wie hij dit 

bewind voert, terzake van vorderingen die dit bewind 
betreffen; 

d. tussen rechtspersonen en haar bestuurders; 
e. tussen een beneficiair aanvaarde nalatenschap en een erf-

genaam; 
ƒ. tussen de schuldeiser en zijn schuldenaar die opzettelijk 

het bestaan van de schuld verborgen houdt. 
2. De onder b en c genoemde gronden voor verlenging 

duren voort totdat de eindrekening van de wettelijke vertegen-
Woordiger of de bewindvoerder is gesloten. 

Artikel 21. De bepalingen van deze titel vinden in het per-
sonen- en familierecht overeenkomstige toepassing, voor zover 
de aard der betrokken verhouding zich niet tegen die toe-
passing verzet. 

Artikel II 
De inwerkingtreding van deze wet wordt nader bij de wet 

geregeld. 

Lasten en bevelen, dat deze in het Staatsblad zal worden 
geplaatst, en dat alle Ministeriële Departementen, Autoriteiten, 
Colleges en Ambtenaren, wie zulks aangaat, aan de nauw-
keurige uitvoering de hand zullen houden. 

Gegeven 

De Minister van Justitie, 

Vaststelling van Boek 3 van het nieuwe 
Burgerlijk Wetboek 

MEMORIE VAN TOELICHTING 

No. 3 

Van het door prof. Meijers opgestelde ontwerp met toelich-
ting is op de volgende punten afgeweken. 

Artikel 3.1.2.1. De formulering van dit artikel is in zo-
verre gelijk gemaakt aan die van artikel 3.9.3.5 lid 1 dat de 
woorden „boven hetgeen in de wet is bepaald" in lid 2 van het 
onderhavige artikel 3.1.2.1 zijn geschrapt. Het zou immers 
ongewenst zijn als bij algemene maatregel van bestuur kon 
worden bepaald, dat de stukken zekere vereisten moeten in-
houden die met de rechtstoestand van registergoederen geen 
verband houden. 

Artikel 3.1.2.2. In overeenstemming met de gebruikelijke 
terminologie is in het eerste lid onder e het woord „aange-
voerd", dat op een misstelling berustte, vervangen door „aan-
gewend". 

Zoals prof. Meijers reeds vermeldt (toelichting p. 175, derde 
alinea, slot), heeft de onderhavige bepaling sub e ook op 
declaratoire rechterlijke uitspraken betrekking. Men leide niet 
het tegendeel af uit de bijstelling „voor tenuitvoerlegging vat-
bare"; ook een declaratoir is in beginsel voor tenuitvoerlegging 
vatbaar, aangezien de tenuitvoerlegging hier juist bestaat uit de 
door dit artikel mogelijk gemaakte inschrijving in de registers. 
Overigens heeft de bijstelling „voor tenuitvoerlegging vatbare" 
t.a.v. declaratoire vonnissen dezelfde betekenis als t.a.v. andere 
vonnisssen, dus dat het vonnis hetzij in kracht van gewijsde 
moet zijn gegaan, hetzij uitvoerbaar bij voorraad moet zijn 
verklaard. In deze beide gevallen is dus ieder vonnis voor ten-
uitvoerlegging vatbaar, en tussen declaratoire en b.v. veroor-
delendc vonnissen is er slechts in zoverre verschil, dat de ten-
uitvoerlegging bij de declaratoire vonnissen slechts bestaat in 
de inschrijving in de registers, en bij de veroordelende vonnis-
sen mede in andere maatregelen, b.v. een executoriaal beslag. 

Artikel 3.1.2.3. Volgens het tweede lid van dit artikel moet 
de bewaarder der registers op het bewijs van ontvangst o.m. 
dag en uur van de aanbieding van de stukken vermelden. Ter 
voorkoming van misverstand moge de ondergetekende doen op-
merken, dat de vermelding van het uur betekent dat vermeld 
wordt „hoe laat" de aanbieding heeft plaats gehad; de be-
waarder zal dus als tijdstip van aanbieding moeten vermelden 
b.v. 10.20 of 15.45 uur. Met uur is niet bedoeld een heel uur. 
Hetzelfde geldt uiteraard voor de gelijke term in artikel 3.9.4.4. 

Artikel 3.1.2.4. Thans staat de verplichting om onroerende 
goederen met de kenmerken van het kadaster aan te duiden 
alleen in artikel 37 van de Notariswet en is het twijfelachtig, 
of de bewaarder van de openbare registers inschrijving van een 
akte kan weigeren wanneer de bedoelde vermelding ontbreekt. 
Daar aan de vermelding in de akte van de kadastrale ken-
merken grote waarde moet worden gehecht, is in het eerste 
lid de in het ontwerp-Meijers niet met zoveel woorden voor-
komende verplichting van de bewaarder der registers opge-
nomen om een inschrijving te weigeren, wanneer er geen 
kadastrale kenmerken in de akte voorkomen. 

Artikel 3.1.2.9. In de door prof. Meijers ontworpen redac-
tie van het tweede lid zouden de woorden „niet-verschenen en 
niet in persoon gedagvaarde belanghebbenden" tot enig mis-
verstand aanleiding kunnen geven. Ten eerste is het wellicht 
niet terstond duidelijk dat de „niet in persoon gedagvaarde 
belanghebbenden" dezelfden zijn als de niet bij afzonderlijk 
exploit, dus slechts bij openbare oproeping, gedagvaarde be-
langhebbenden, als bedoeld in het eerste lid; en ten tweede 
komt in deze formulering niet duidelijk genoeg tot uiting dat 
„niet-verschenen" en „niet in persoon gedagvaarde" twee cumu-


3.2 25 3.4.2 

latieve, geen alternatieve, vereisten zijn. Men vergelijke voor 
een en ander de tweede zin van de derde alinea van de door 
prof. Meijers opgestelde toelichting op het onderhavige artikel. 

Mitsdien zijn de genoemde woorden vervangen door: „niet-
verschenen belanghebbenden die niet bij afzonderlijk exploit 
zijn gedagvaard.". 

Artikel 3.2.8. Gezien de kritiek op het tweede lid (zie prof. 
Mr. G. de Grooth in N.J.B. 1954, p. 488 en 489) heeft de 
ondergetekende gemeend lid 2 van het onderhavige artikel te 
moeten schrappen, temeer daar prof. Meijers in zijn rede voor 
de Nederlandse Juristen Vereniging, waar op 25 Juni 1954 de 
conversie is behandeld, zich in gelijke zin heeft uitgelaten. Men 
vergelijke het verslag in N.J.B. 1954, p. 562. 

Artikel 3.2.10. In het vierde lid wordt een van het ontwerp-
Meijers afwijkende tekst voorgedragen om de regeling van 
misbruik van omstandigheden als grond voor vernietiging van 
rechtshandelingen in overeenstemming te brengen met de con-
clusie op vraagpunt no. 19, zodat de wet zich onthoudt van 
een opsomming van de omstandigheden waarvan geen misbruik 
mag worden gemaakt. 

Titel 3.3. Bij de derde alinea van de Inleidende opmerking 
op p. 199 van de toelichting van prof. Meijers zij aangetekend, 
dat de titel volmacht ook toepassing vindt op de vertegenwoor-
diging van een rechtspersoon door haar organen die niet als 
bestuurders kunnen worden aangemerkt, gelijk reeds is opge-
merkt in de derde alinea van de bedoelde toelichting op arti-
kel 2.1.5. Derhalve kan in plaats van het woord „organen" in 
de vijfde regel van de derde alinea van de Inleidende opmerking 
op p. 199 beter worden gelezen: „bestuurders". 

Terwijl onder de definitie van het begrip volmacht in artikel 
3.3.1 ook de vertegenwoordiging van een rechtspersoon door 
haar organen-niet-bestuurders valt, kan de vertegenwoordiging 
door haar bestuurders hieronder niet begrepen worden geacht. 
De bestuurders, zonder welke immers een rechtspersoon niet 
kan functionneren, moeten zozeer met de rechtspersoon worden 
vereenzelvigd, dat in dat laatste geval niet is voldaan aan het 
door artikel 3.3.1 gestelde vereiste dat de vertegenwoordigings-
bevoegdheid door de volmachtgever aan een ander is verleend. 

Intussen zijn enkele bepalingen uit de titel volmacht in ar-
tikel 2.1.6 lid 2 van overeenkomstige toepassing verklaard voor 
het geval van vertegenwoordiging van een rechtspersoon door 
haar bestuurders, en geven de artikelen 2.1.5 en 6 voor het 
overige een bijzondere regeling voor dit geval. 

Artikel 3.3.3. Het woord „aangegaan" in lid 2 is een mis-
stelling, en is vervangen door „verleend". 

Afdeling 3.4.2. Volgens artikel 3.4.2.11 lid 1 is al hetgeen 
in deze afdeling omtrent de overdracht van rechten is bepaald, 
van overeenkomstige toepassing op de afstand van beperkte 
rechten, zulks in afwijking van wat veelal voor het tegen-
woordige recht wordt geleerd (zie de toelichting van prof. 
Meijers bij dit artikel op p. 225). Het komt de ondergetekende 
gewenst voor op deze belangrijke bepaling de nodige aandacht 
te laten vallen door in het opschrift van afdeling 3.4.2 aan de 
woorden „overdracht van goederen" de woorden „en afstand 
van beperkte rechten" toe te voegen. 

Artikelen 3.4.2.3a en 3.4.2.3b. De ondergetekende heeft ge-
meend in artikel 3.4.2.3 van het ontwerp-Meijers verschillende 
wijzigingen te moeten aanbrengen, deels van redactionele, deels 
van materiële aard. 

Hetgeen in het ontwerp-Meijers in één artikel is neergelegd, 
heeft ondergetekende over twee artikelen verdeeld, omdat het 
hem voor de praktijk ongewenst toeschijnt, om hetgeen thans in 
artikel 2014 B.W. is geregeld tezamen met de in de bestaande 
wet niet voorkomende regel met betrekking tot registergoederen 
en rechten op naam in hetzelfde artikel onder te brengen. 

Eveneens van redactionele aard is de wijziging van de moei-
lijk te begrijpen redactie van de eerste twee leden van het ar-
tikel in het ontwerp-Meijers. Moeilijk te begrijpen redactie, 
omdat het tweede lid, hoewel als een uitzondering op het voor-
afgaande lid bedoeld, buiten het in dat lid bepaalde schijnt om 

te gaan, aangezien dit eerste lid het geval van onbevoegdheid 
van de vervreemder regelt, terwijl het tweede lid juist andere 
gebreken van de overdracht schijnt te betreffen. Hel 
van artikel 3.4.2.3& geeft naar de mening van ondergcl :kcnde 
in dit opzicht duidelijker de bedoeling van lid 2 van het artikel 
uit het ontwerp-Meijers weer. De eerste lv.ee leden va i 
3.4.2.3a corresponderen met de leden 3 en 4 van het a 
uit het ontwerp-Meijers, terwijl van elk der ontworpen artikelen 
het laatste lid grotendeels samenvalt met het vijfde 11:! van het 
oorspronkelijke artikel. 

De beide ontworpen artikelen 3a en 3b mogen hieronder 
thans meer in het bijzonder worden toegelicht 

I. Artikel 3.4.2.3a. Het eerste lid geeft in iets andere woor-
den dezelfde regel als lid 3 van artikel 3.4.2.3 uit liet ontwerp-
Meijers, behoudens een belangrijke toevoeging: de verkrijger 
te goeder trouw van een recht aan order wordt in het Regerings-
ontwerp op gelijke wijze beschermd als de verkrijger te goeder 
trouw van een roerende zaak of een recht aan toonder. Reeds 
is het thans, ondanks de bewoordingen van artikel 2014 lid 1 
B.W., de heersende leer, dat de geëndosseerde te goeder trouw 
het recht aan order verkrijgt, ook indien de overdrager niet 
beschikkingsbevoegd is, en wel onverschillig of die overdracht 
door de schepper van het orderpapicr geschiedt dan wel door 
een latere geëndosseerde, die beschikkingsonbevoegd is omdat 
hem de vordering slechts in pand of ter incasso gegeven werd. 
Voor het bestaande recht twijfelt men slechts voor het geval 
dat de endossant onbevoegd is, omdat een der vroegere endos-
sementen vervalst was. Er is echter weinig reden voor om de 
verkrijger te goeder trouw van een orderpapier bescherming te 
onthouden, indien door onachtzaamheid van de rechthebbende 
dan wel met goedvinden of door onachtzaamheid van degene, 
die voor hem het papier hield, via een vervalst endossement 
het recht aan order in (verdere) circulatie kwam. Temeer nu 
in dit geval bij wissels en cheques de wet reeds uitdrukkelijk 
de geëndosseerde te goeder trouw beschermt (artikelen 115 en 
198 W.v.IC). Men vergelijke voor het bestaande recht Wiarda 
in zijn bewerking van Polak-Schcltema, Wissei- en chèquerecht 
(1950, p. 127 v.); zie echter ook Dorhout Mees, Kort begrip 
van het Nederlands handelsrccht (1953), nos. 371 en 3S0. 

In het tweede lid zijn enkele niet onbelangrijke wijzigingen 
aangebracht in het bepaalde van lid 4 in het ontwerp-Meijers. 
Tegen de formulering van dit vierde lid zag de ondergetekende 
vooreerst het bezwaar, dat niet duidelijk was wie eigenaar van 
de zaak is, indien de verliezer of bestolene niet binnen drie 
jaren afgifte vordert en, zo men aanneemt dat degene, die de 
zaak na het verstrijken van de bedoelde termijn onder zich 
heeft, eigenaar wordt, welke wijze van eigendomsverkrijging 
dit dan is. Voorts is het gewenst om duidelijk te bepalen dat, 
indien niet binnen drie jaren afgifte is gevorderd, de beschik-
kingshandelingen die de verkrijger te goeder trouw en diens 
rechtsopvolgers verrichtten ten aanzien van het goed, niet wegens 
onbevoegdheid kunnen worden aangetast. De ondergetekende 
wil er nog op wij-en, dat het in het tweede lid bepaalde alleen 
toepassing vindt, indien aan de vereisten van het eerste lid vol-
daan is, d.w.z. indien de verloren of gestolen zaak om baat 
aan een verkrijger te goeder trouw werd overgedragen. Van 
dief of heler kan dus de zaak nog gedurende de algemeen gel-
dende verjaringstermijn worden opgevorderd. 

Voorts is in het tweede lid een wijziging aangebracht in de 
regeling van de afgifte van verloren of gestolen zaken die op 
een markt zijn verkocht. Evenals in het ontwerp-Meijers heeft 
de verliezer of bestolene — om aldus kort maar niet geheel juist 
aan te geven de persoon, die op de in lid 2 genoemde wijze zijn 
bezit verloor — die zijn zaak in dat geval binnen drie jaren 
na verlies of diefstal opvordert van degene die zelf de zaak op 
de markt kocht, de keus tussen vergoeding van de op de markt 
betaalde koopprijs en vergoeding van de schade die de markt-
koper door de teruggave van het goed lijdt, zodat de koper die 
ver beneden de normale waarde een verloren of gestolen zaak 
koopt op de markt, maar wiens gebrek aan goede trouw niet 
te bewijzen valt, niet profiteert van die lage aanschafprijs in-
dien de verliezer of bestolene de zaak terugwenst. Heeft echter 
de koper op de markt de zaak ondershands doorverkocht en ge-

http://lv.ee


3.4.2 26 3.4.2 

leverd, dan is er naar de mening van de ondergetekende generlei 
reden om aan de verliezer of bestolene een gelijke keus te geven 
ten aanzien van die tweede koper, die met de prijs welke zijn 
voorman op de markt betaalde, niets te maken heeft. Boven-
dien is het voordcel van de regeling, dat de laatste koper, van 
wie afgifte wordt gevorderd, in dat geval geen regres kan nemen 
op zijn voorman — en die weder op diens voorman — omdat 
een gedwongen afgifte tegen vergoeding van de volledige schade 
die men door de teruggave lijdt, niet een uitwinning is in de zin 
van de bepalingen van de titel Koop. 

In het derde lid, handelende over het recht om tegen ver-
goeding teruggave te vorderen, is een verandering aangebracht 
in het ontwerp-Meijers. De uitoefening van dit recht is aan een 
korte termijn gebonden, omdat het niet redelijk ware, dat de-
gene aan wie het goed toebehoort, twintig jaren na het rechts-
verlies zou blootstaan aan een vordering door de oorspronke-
lijke rechthebbende tot (gedwongen) verkoop. Het Regerings-
ontwerp heeft daarom een vervaltermijn van drie jaren opge-
nomen, ingaande bij het rechtsverlies, en daarnaast aan de 
rechthebbende de bevoegdheid gegeven om aan degene die zijn 
recht heeft verloren een redelijke termijn te stellen, binnen 
welke deze van zijn recht tot terugkopen gebruik kan maken, 
zodat hij aan wie het goed toebehoort, desgewenst op korte 
termijn een einde kan maken aan de onzekerheid waarin hij 
verkeert. 

II. Artikel 3.4.2.3b. Zoals reeds opgemerkt, geeft het eerste 
lid in duidelijker bewoordingen dezelfde regel die in de eerste 
twee leden van artikel 3.4.2.3 van het ontwerp-Meijers is neer-
gelegd. 

Voor de termijnen in het tweede lid genoemd vergelijke men 
de Toelichting hierboven bij lid 3 van het vorige artikel. Aan-
gezien bij onroerende zaken en andere rechten op naam de 
termijnen in het algemeen langer zijn gesteld dan bij roerende 
zaken, is de algemene termijn hier echter op vijf jaren gesteld, 
hetgeen ook bij de bedongen wederinkoop de maximum ter-
mijn is. 

Wat betreft het eerste lid zij nog het volgende opge-
merkt. Wanneer A een registergoed — of een ander in 
het eerste lid genoemd goed — waarover hij niet beschik-
kingsbevoegd is, levert aan B, en deze het goed weer levert 
aan C, zal C volgens deze bepaling geen eigenaar zijn ge-
worden, aangezien de onbevoegdheid van de vervreemder 
(B) in casu voortvloeit uit de ongeldigheid van een vroegere 
overdracht (nl. die van A aan B) welke wèl het gevolg was 
van de onbevoegdheid van de toenmalige vervreemder. Dit 
volgde ook reeds uit het tweede lid van de door prof. Meijers 
ontworpen bepaling, die verkrijgers van registergoederen (en 
enige andere goederen), anders dan verkrijgers van roerende 
zaken (en enige andere goederen), slechts beschermt tegen 
gebreken van een overdracht, die in iets anders dan de onbe-
voegdheid van de vervreemder bestaan (dus titelgebreken en 
gebreken in de zakenrechtelijke leveringshandeling), en is in 
overeenstemming met het huidige recht; het negatieve stelsel bij 
registergoederen wordt immers in beginsel gehandhaafd. 

Een bijzonder geval doet zich nu voor indien in het bo-
vengestelde geval de overdracht van A aan B tevens door 
een andere oorzaak dan de onbevoegdheid van A ongeldig 
was, b.v. doordat de levering geschiedde op grond van een 
nietige koopovereenkomst. De formulering van de slotwoorden 
van het eerste lid brengt mee dat ook in dat geval C (en diens 
rechtverkrijgenden) de eigendom van het goed niet verwerven. 

In dat geval is immers niet voldaan aan het vereiste dat de 
ongeldigheid van de vroegere overdracht (van A aan B) niet het 
gevolg was van de onbevoegdheid van de toenmalige vervreem-
der (A) , ook al is zij in casu mede hel gevolg van een andere 
omstandigheid. M.a.w., reeds het feit dat de ongeldigheid van 
de vroegere overdracht mede — zij het niet uitsluitend — het 
gevolg was van de onbevoegdheid van de toenmalige ver-
vreemder (A) , is voldoende om latere verkrijgers (C en diens 
opvolgers) de bescherming van het eerste lid niet deelachtig te 
doen worden. Dit is ook met de strekking van de slotwoorden 
van het eerste lid — handhaving in beginsel van het negatieve 
stelsel — in overeenstemming. 

Artikel 3.4.2.4 lid 2. Bij de behandeling van vraagpunt 2 
in de Tweede Kamer heeft ondergetekende verklaard, dat pri-
mair zal worden gezocht naar een oplossing, waarbij eventuele 
uitzonderingen op het beginsel der authentieke akte voor over-
dracht van onroerende zaken in de wet worden neergelegd en 
dat indien het door bepaalde omstandigheden niet mogelijk 
mocht blijken de uitzonderingen in de wet vast te leggen, even-
tucel in het burgerlijk wetboek behoort te worden bepaald, dat 
het bij algemene maatregel van bestuur zal geschieden (Han-
deUngcn 1952—1953, blz. 2681—2684). 

Een van het ontwerp-Meijers afwijkende tekst wordt voor-
gedragen, waarbij de uitzonderingen voor de overheidssfeer 
zoveel mogelijk in het wetsontwerp zelf worden opgenomen en 
zo weinig mogelijk wordt overgelaten aan een algemene maat-
regel van bestuur. 

Voor akten, op te maken door zaakwaarnemers, ware zoals 
in de toelichting-Meijers op dit punt (blz. 218) is uiteengezet, 
te zijner tijd een bepaling op te nemen in de overgangswet-
geving. 

Voor zodanige bepaling wordt gedacht aan de volgende tekst: 
1. In afwijking van het eerste lid van artikel 3.4.2.4 en 

van het eerste lid van artikel 3.4.2.11 van het Burgerlijk 
Wetboek kan met een onderhandse akte in plaats van 
een notariële worden volstaan, indien de akte wordt 
opgemaakt door een door Onze Minister van Justitie 
aangewezen persoon. 

2. Personen, die op het tijdstip van inwerkingtreding van 
het nieuwe B.W. bevoegd zijn verklaard op grond van 
het derde lid van artikel 2, van het tweede Uitvoerings-
voorschrift van het Vervreemdingsbesluit onroerende 
zaken (niet-landbouwgronden)'of van artikel 5 of ar-
tikel 17 van de Wet op de vervreemding van landbouw-
gronden, worden op hun daartoe gedaan verzoek als 
zodanig aangewezen. 

3. In plaats van een persoon, bedoeld in het vorige lid, 
kan een kind van een zodanig persoon op het door 
beiden daartoe gedaan verzoek worden aangewezen. In-
geval van overlijden van de eerstbedoelde persoon kan 
evenbedoelde aanwijzing geschieden op verzoek van zijn 
kind. Slechts één kind kan worden aangewezen. Aan-
wijzing is slechts mogelijk van een kind, dat werkzaam 
was op het betrokken kantoor van zijn vader op (de 
datum der Koninklijke Boodschap, waarbij toezending 
aan de Tweede Kamer plaats, heeft van het ontwerp der 
wet, waarbij deze memorie van toelichting behoort). 

4. Andere personen dan die bedoeld in het tweede en het 
derde lid kunnen niet worden aangewezen. 

5. Onze Minister van Justitie houdt bij de aanwijzing 
rekening met het belang van het rechtsverkeer. Uit 
hoofde van dat belang kan hij bij de aanwijzing voor-
waarden en beperkingen stellen alsmede de aanwijzing 
schorsen of intrekken. Aanwijzingen, daarbij gestelde 
voorwaarden en beperkingen, alsmede schorsingen en 
intrekkingen worden bekend gemaakt in de Nederlandse 
Staatscourant. 

Verdere uitzonderingen toe te laten op het beginsel der 
notariële akte dan voor de overheidssfeer in het wetsontwerp 
zijn opgenomen en voor zaakwaarnemers hiervoor zijn om-
schreven, komt met wenselijk voor. 

Artikel 3.4.2.7. Omdat het voor de praktijk gewenst is dat 
de verkrijger van een recht, die daarbij immers in de eerste 
plaats belang heeft, de schuldenaar van de levering in kennis 
kan stellen of aan hem de levering kan doen betekenen, is 
lid 2 van het onderhavige artikel in die zin aangevuld. 

Artikel 3.4.2.9. In de laatste zin van de laatste alinea van 
de toelichting van prof. Meijers op dit artikel wordt verwezen 
naar artikel 3.4.2.5 j° artikel 3.5.9 sub c. Volledigheidshalve 
verwijst de ondergetekende ook nog naar de tweede zin van 
artikel 3.7.1.8 lid 3: reeds uit deze bepaling volgt dat van de 


3.4.2 27 3.7.2 

overdracht moet worden kennisgegeven — of dat deze wordt 
betekend — aan de mede-erfgenamen. 

Verder zij, om misverstand te voorkomen, nog opgemerkt 
dat de drie genoemde artikelen kennisgeving van de — voor 
het overige vormvrije — levering van het aandeel in de af-
zonderlijke roerende zaken voorschrijven, terwijl van de door 
artikel 3.4.2.9 vereiste akte, die de algemeenheid levert, geen 
kennisgeving wordt verlangd; uiteraard kan men echter van 
deze akte niettemin overeenkomstig de artikelen 3.7.1.8 lid 3 
en 3.4.2.5 j° 3.5.9 sub c kennisgeven en daarmede tegelijker-
tijd de levering van het aandeel in de afzonderlijke roerende 
zaken bewerkstelligen. 

Artikel 3.5.9. Het derde geval van bezitsoverdracht door 
een tweezijdige verklaring zonder feitelijke handeling (punt c) 
is op overeenkomstige wijze als artikel 3.4.2.7 lid 2 aangevuld 
met de woorden „of de verkrijger". 

Artikelen 3.5.12 en 3.5.13. Het ontwerp gebruikt voor het 
geval van een voor tegenbewijs vatbaar vermoeden steeds de 
term „wordt vermoed"; in geval van een niet voor tegenbewijs 
vatbaar vermoeden wordt de term „wordt geacht" gebezigd. 

In afwijking van deze vaste terminologie werd in artikel 
3.5.12 lid 4 van het ontwerp-Meijers gesproken van „wordt 
steeds verondersteld". De ondergetekende heeft deze term 
vervangen door het gebruikelijke „wordt vermoed". 

De oorspronkelijke tekst voegde daar nog aan toe „zolang 
kwade trouw niet bewezen is". Deze woorden komen de on-
dergetekende overbodig voor, immers in het gebruik van de 
term „wordt vermoed" ligt reeds besloten, dat dit vermoeden 
— steeds en slechts — voor tegenbewijs wijkt, terwijl voorts 
het tegenbewijs van goede trouw nergens anders in kan bestaan 
dan in het bewijs van kwade trouw (zie ook lid 3) . 

Intussen acht de ondergetekende het niet geheel overbodig, 
mede gezien art. 589 B.W., als tegenstelling tot het vermoeden 
van goede trouw, uitdrukkelijk te bepalen dat kwade trouw 
moet worden bewezen. 

Om dezelfde reden als bij artikel 12 lid 4, is het gewenst 
voorgekomen in artikel 13 de slotzinsnede te schrappen. 

Artikel 3.5.16. Duidelijkheidshalve is in de derde regel 
vóór „voorgaande artikelen" ingevoegd: „twee". 

Artikel 3.6.1.5. De in het derde lid voorkomende woorden 
„machtiging van de rechthebbende of de boedelrechter" zijn 
vervangen door de woorden „medewerking van de rechthebben-
de of het verlof van de boedelrechter". Dit is geschied teneinde 
de terminologie bij de elders gevolgde terminologie — zie o.m. 
het tweede lid van het onderhavige artikel — te doen aan-
sluiten. 

Artikel 3.6.2.4. In het door prof. Meijers opgestelde tweede 
lid van dit artikel, luidende: „Dit bewind kan niet toekom-
stige goederen betreffen.", is een wijziging aangebracht ten-
einde duidelijker te doen uitkomen, dat de bepaling niet belet 
dat — overeenkomstig artikel 3.6.1.2 lid 2 — tot een eenmaal 
ingesteld bewind ten tijde van de instelling nog toekomstige 
goederen kunnen gaan behoren. 

Artikel 3.6.2.5. De door prof. Meijers gekozen redactie 
van de aanhef van dit artikel wekte de indruk dat de hier 
genoemde drie bijzondere regels slechts een afwijking van 
artikel 3.6.2.4 inhouden; de onder c gestelde regel is echter 
niet een uitzondering op artikel 4, doch op het algemene be-
ginsel dat de rechthebbende de onder bewind gestelde goe-
deren niet kan vervreemden, ook niet onder de last van het 
bewind. Dit algemene beginsel vloeit voort uit artikel 3.6.1.2 
lid 1, waarin wordt bepaald dat het bewind — dus ook de 
beschikkingsbevoegdheid — aan de bewindvoerder in plaats 
van aan de rechthebbende — en dus met uitsluiting van deze 
laatste — toekomt, en dit beginsel vindt eveneens uitdrukking 
in artikel 3.6.2.3. Terecht vermeldt de laatste alinea van de 
toelichting op dit artikel 3.6.2.3 dan ook dat artikel 3.6.2.5 
onder c een uitzondering maakt op het in genoemd artikel 3 
bepaalde. 

Om deze redenen is de formulering van de aanhef van 
artikel 3.6.2.5 enigszins gewijzigd. 

Artikel 3.6.2.7. Het in dit artikel voorziene pandrecht kan 
alleen op de hier aangegeven wijze worden gevestigd, indien 
de aandelen of schuldvorderingen op naam luiden. Dit ver-
eiste is alsnog in de bepaling opgenomen. Dit neemt niet weg 
dat, indien de onderliggende aandelen of obligaties aan toonder 
luiden, ingevolge een overeenkomst en met inachtneming van 
artikel 3.9.2.1 lid 1 — waarbij de stukken in de macht van 
een derde worden gebracht — eveneens een pandrecht ten 
behoeve van de gezamenlijke certificaathouders kan worden 
gevestigd. 

Opgemerkt zij, dat in beide gevallen de rechtspositie van 
degenen, te wier behoeve het gezamenlijk pandrecht is geves-
tigd, haar regeling vindt in de titel Gemeenschap van dit boek. 

Tevens kwam het gewenst voor de woorden „indien de 
nodige kennisgevingen zijn gedaan" te verduidelijken, door uit-
drukkelijk te bepalen wie moet kennisgeven, waarvan en aan 
wie. Het is immers niet terstond duidelijk dat prof. Meijers 
met de genoemde woorden bedoelde te verwijzen naar artikel 
3.9.2.1 lid 2 j° artikel 2.3.2.8 lid 1 of j° artikel 3.4.2.7, en 
bovendien was de verwijzing naar artikel 2.3.2.8 lid 1 in zo-
verre niet geheel duidelijk dat in laatstgenoemd artikel niet van 
een „kennisgeving" wordt gesproken. 

Mitsdien is, in overeenstemming met de door prof. Meijers 
opgestelde toelichting (p. 251 en 252) bepaald dat de kennis-
geving zowel door het administratiekantoor, als door een of 
meer van de certificaathouders kan worden gedaan aan de 
uitgever van de oorspronkelijke aandelen of schuldvorderingen. 
Voorts is in de nieuwe redactie duidelijk bepaald dat het de 
uitgifte der certificaten is, waarvan men moet kennisgeven, en 
is tenslotte — gelijk o.m. ook in artikel 3.4.2.7 lid 2 is bepaald 
— een betekening van de uitgifte der certificaten gelijk gesteld 
met een kennisgeving daarvan; voor het nut van een speciale 
vermelding van de betekening vergelijke men de door prof. 
Meijers opgestelde toelichting bij artikel 3.4.2.7 op p. 222 sub 2. 

Te allen overvloede wijst de ondergetekende er nog op dat 
— in overeenstemming met de voorlaatste alinea van de toe-
lichting van prof. Meijers bij het onderhavige artikel 3.6.2.7 
— uit de voorgestelde redactie duidelijk blijkt dat reeds de 
kennisgeving door één der certificaathouders het pandrecht ten 
behoeve van alle tezamen in het leven roept. 

Artikel 3.7.1.2. Volledigheidshalve zij er nog op gewezen 
dat uiteraard de volgens lid 2 door de boedelrechter getroffen 
regeling evenzeer de rechtsopvolgers onder algemene of bij-
zondere titel bindt, als een door de deelgenoten volgens lid 1 
getroffen regeling. Ook elders in het ontwerp is het niet nodig 
geoordeeld aan het algemene beginsel, dat rechterlijke beschik-
kingen van deze aard ook verbindend zijn voor de rechts-
opvolgers, te herinneren. Men vergelijke, om slechts enkele 
voorbeelden uit de onderhavige titel te noemen, de rechter-
lijke beschikkingen, bedoeld in de artikelen 3.7.1.9. lid 2, 
3.7.1.10 lid 1, 3.7.1.14 lid 2 en 3.7.2.6. 

Artikel 3.7.1.8. In verband met de terminologie van de 
titel Gemeenschap 3.7 en van afdeling 4.5.4 over Verdeling 
van de nalatenschap is in de tweede zin van lid 2 de uitdruk-
king „deling" veranderd in „verdeling". 

Artikel 3.7.1.16. In lid 1 is „een uitwinning en stoornis" 
vervangen door „een uitwinning of stoornis". Het tweede lid 
van dit artikel is om twee redenen gewijzigd. In de eerste 
plaats kon de term „vrijwaring" niet worden gehandhaafd, 
aangezien deze niet in het eerste lid is gebezigd. Voorts is, in 
overeenstemming met artikel 1130 lid 4 B.W., de vervaltermijn 
van drie jaren beperkt tot de verplichting tot vergoeding van 
schade, voortvloeiende uit onvoldoende gegoedheid van de 
schuldenaar. 

Artikel 3.7.2.6. De woorden „in geval van verschil" zijn 
vervangen door de juistere uitdrukking „bij gebreke van een 
meerderheid". 


3.8 28 3.11 
Artikel 3.8.5. Ook commissionnairs in effecten kunnen 

waardepapieren en geiden in bewaring hebben. Omdat het ge-
wenst is dat in dat geval de vruchtgebruiker, evenals wanneer 
de zaken bij een bank berusten, kan volstaan met overlegging 
van een verklaring, is de commissionnair in effecten in het ar-
tikel naast de bank vermeld. 

Artikel 3.8.11. Blijkens de toelichting van prof. Meijers 
bij artikel 3.8.7 op p. 267 treedt de vergoeding ter zake van 
verzekering in de plaats van het goed. In de tekst is dit thans 
neergelegd door invoeging van de woorden „of van vorde-
ringen tot vergoeding". Opgemerkt zij dat ook andere vorde-
ringen tot vergoedingen dan die terzake van verzekering, zoals 
die ter zake van wanprestatie of onrechtmatige daad, in de 
plaats van de goederen zullen treden. Men vergelijke de toe-
lichting van prof. Meijers bij artikel 3.10.3.2 op p. 291. 

Artikel 3.8.16. Daar het geldende Pachtbesluit en de nieuwe 
Pachtwet ten aanzien van de duur van de pachtovereenkomst 
gedetailleerde regels van dwingend recht bevatten, zodat daar-
naast geen plaats is voor het plaatselijk gebruik, is in lid 2 de 
verwijzing naar dit plaatselijk gebruik geschrapt, voor zover het 
de verpachting betreft. 

Afdeling 3.9.2. Pandrecht. De eerste zin van de Algemene 
opmerking in de toelichting van prof. Meijers luidt: 

„Het ontwerp brengt geen principiële veranderingen in de 
bepalingen over het pandrecht". Duidelijkheidshalve worde deze 
zin als volgt gelezen: „Het ontwerp brengt slechts enkele prin-
cipiële veranderingen in de bepalingen over het pandrecht". 

Artikelen 3.9.2.2, 3.9.3.1 en 3.9.3.3. Het is wenselijk de 
onderlinge verhouding der drie soorten pandrechten, die het 
ontwerp op roerende zaken kent (het gewone pandrecht, het 
registerpandrecht en het bijzondere pandrecht zonder terhand-
stelling of publicatie voor bedrijfsvorderingen) duidelijker te 
regelen dan dit in het door prof. Meijers opgestelde ontwerp 
is geschied. 

Bovendien acht de ondergetekende het gewenst in verband 
met de door de Tweede Kamer aanvaarde conclusie op vraag-
punt 6 duidelijker tot uitdrukking te brengen, dat ook op een 
onderneming in haar geheel, met uitzondering van de daartoe 
behorende registergoederen, een registerpandrecht kan worden 
gevestigd. 

Hiertoe zijn de volgende wijzigingen aangebracht: artikel 
3.9.2.2 lid 4 is herzien; in artikel 3.9.3.1 zijn de woorden „en 
waarop niet reeds een pandrecht rust" geschrapt en aan dit 
artikel is een vierde lid toegevoegd; aan artikel 3.9.3.3 is een 
tweede lid toegevoegd. 

De onderlinge rangorde der verschillende pandrechten, ge-
lijk deze thans in de artikelen 3.9.2.2 en 3.9.3.3 wordt aan-
gegeven, is een toepassing van de algemene regels die in de 
artikelen 3.4.2.3a lid 1 en 3.4.2.5 lid 2 j° artikel 3.4.2.11 lid 1 
zijn te vinden. 

Overzichtelijkheidshalve zij hier aangegeven tot welke resul-
taten deze artikelen leiden, wanneer verschillende soorten van 
pandrechten met elkaar in conflict komen. In het algemeen 
geldt bij deze pandrechten de regel, dat een ouder recht voor-
rang heeft boven een jonger recht. Het kan echter bij een 
pandrecht op een roerende zaak, dat volgens de artikelen 
3.9.2.2 of 3.9.3.1 is gevestigd, voorkomen, dat een latere ver-
krijger van een pandrecht op de roerende zaak dit vroegere 
pandrecht niet kende of behoorde te kennen. Alsdan wordt hij 
in overeenstemming met het beginsel van artikel 3.4.2.3a lid 1 
beschermd. Was het vroegere pandrecht een registerpandrecht, 
dan zal het wel uitzondering zijn, dat de latere pandhouder dat 
pandrecht niet behoorde te 'kennen; de registers zijn immers 
publiek. De zaak kan echter in pand zijn gegeven zonder dat 
de pandhouder enig vermoeden kon hebben, dat zij tot een 
onderneming van de pandgever of van een derde behoorde. 
Hij die nadat op een goed een gewoon pandrecht gevestigd is, 
op dat goed een pandrecht verkrijgt overeenkomstig artikel 
3.9.2.2 of 3.9.3.1, staat bij dat vroegere pandrecht ten achter 

krachtens de algemene regel, dat een ouder beperkt recht 
voorrang heeft boven een jonger, op welke regel hier geen 
uitzondering wordt gemaakt. 

Het nieuwe vierde lid van artikel 3.9.3.1 opent de mogelijk-
heid een registerpandrecht op een onderneming in haar geheel 
of op een aandeel in een onderneming te vestigen, waardoor 
deze onderneming of dat aandeel als een geheel kan worden 
geëxecuteerd. Het artikel brengt echter geen verandering in de 
wijze, waarop het recht op de verschillende tot de onderneming 
behorende goederen moet worden gevestigd. Derhalve moet 
ten aanzien van de in lid 1 van dat artikel genoemde roe-
rende zaken het in de eerste drie leden van het artikel 
bepaalde worden in acht genomen; voorts moeten de overige 
goederen, die geen registergoederen zijn, op de voor verpan-
ding van die goederen in de vorige afdeling aangegeven wijzen 
worden in p.and gegeven. De registergoederen zijn in dit nieuwe 
vierde lid uitgezonderd, omdat deze alleen in de vorm van 
hypotheek kunnen worden verbonden; voor een recht van 
hypotheek gelden geheel andere voorschriften dan voor een 
pandrecht. 

Artikel 3.9.2.2. Blijkens lid 1 kan dit pandrecht slechts 
worden gevestigd op roerende zaken. Derhalve is in lid 4 slot 
„goed" veranderd in „zaak". 

Artikel 3.9.2.9. In het wetsontwerp zijn in het derde lid 
ingelast de woorden „wiens vordering niet boven pand is be-
voorrecht en"; dit in verband met het feit, dat een schuld-
eiser die executoriaal beslag heeft gelegd en wiens vordering 
voorrang heeft boven pand, ter voldoening van zijn vordering 
het goed, dat aan een ander is verpand, kan verkopen zonder 
dat het pandrecht gehandhaafd blijft. 

Artikel 3.9.2.13. Daar de uitdrukking „plaatsgevonden ver-
koop" taalkundig minder fraai is, is in dit artikel een kleine 
redactionele wijziging aangebracht. 

Artikel 3.9.2.14. In de laatste regel van dit artikel is het 
woord „executoriaal" (voor „beslag") geschrapt. Weliswaar 
bestaat er in zoverre verschil tussen het geval dat er execu-
toriaal beslag is gelegd en het geval van conservatoir beslag, 
dat in het eerste geval de beslaglegger terstond in de verdeling 
van het overschot kan opkomen, terwijl in het tweede geval 
de beslaglegger zal moeten wachten totdat hij een executoriale 
titel heeft verkregen en de verklaringsprocedure is geëindigd, 
doch dit verschil staat geheel buiten hetgeen in het onder-
havige artikel wordt geregeld; ook wanneer een conservatoir 
beslag is gelegd, zal met de uitkering van het overschot aan 
de pandgever in ieder geval moeten worden gewacht totdat 
een beslissing is gevallen omtrent het conservatoire beslag. 

Artikel 3.9.2.15. De terminologie van het eerste lid is in 
technisch opzicht in overeenstemming gebracht met de be-
staande wettelijke bepalingen. 

Artikel 3.11.5. Aan het slot van de eerste zin van lid 3 zijn 
de woorden „door de verplichte opzettelijk is veroorzaakt" 
vervangen door „aan de schuld van de verplichte is te wijten", 
zulks omdat er opzet zonder schuld — b.v. tenietgaan door 
betaling of verrekening, of het veroorzaken van een tijde-
lijke of blijvende onmogelijkheid in een noodtoestand —, 
alsook schuld zonder opzet — een intreden van een onmoge-
lijkheid door onachtzaamheid of onvoorzichtigheid van de 
schuldenaar — kan bestaan. Het handhaven van de dwangsom 
in het laatste geval is niet te streng voor de schuldenaar, daar 
het artikel alleen de automatische opheffing van de dwangsom 
regelt. De mogelijkheid om volgens het vierde lid aan de 
rechter wijziging van de dwangsom te verzoeken, blijft immers 
bestaan. 

Artikel 3.11.10. In dit artikel is een kleine redactionele ver-
betering aangebracht. 

De Minister van Justitie, 
L. A. DONKER. 


