

CESSIE VAN TOEKOMSTIGE VORDERINGEN NAAR HUIDIG EN KOMEND RECHT

1. Inleiding

In zijn arrest van 29 december 1933, NJ 1934, 343 (Huurkoopcessie Fijn van Draat) achtte de Hoge Raad 'eigendomsovergang' van een vordering op naam 'slechts denkbaar en dus rechtens slechts mogelijk, indien de vordering bij het aangaan der akte van overdracht reeds bestaat'. Cessie van niet-bestaande, toekomstige vorderingen is op grond van deze overweging niet mogelijk. Velen pleitten voor een ruimere mogelijkheid, waarbij vaak een beroep werd gedaan op 'de praktijk' die dit zou eisen(1). In zijn arrest van 29 december 1980, NJ 1981, 265 (Solleveld Romijn & Co BV II), dat in latere rechtspraak is uitgewerkt, schijnt hieraan door de Hoge Raad (gedeeltelijk) tegemoet gekomen te worden. De Hoge Raad oordeelde daarin dat cessie van toekomstige vorderingen onder bepaalde voorwaarden mogelijk is. Het nieuwe Burgerlijk Wetboek bepaalt in art. 3.4.2.10 dat toekomstige goederen - waaronder in de terminologie van het nieuwe Burgerlijk Wetboek ook vorderingen vallen(2) - bij voorbaat kunnen worden geleverd.

Door de recente rechtspraak is de vraag naar de mogelijkheid van cessie van toekomstige vorderingen weer volop in de belangstelling komen te staan. Deze vraag is niet slechts een dogmatische vraag. Zij is niet (geheel) los te maken van de rechtspolitieke vraag naar de wenselijkheid van de mogelijkheid van cessie van toekomstige vorderingen. Is het wenselijk dat men nu al zakenrechtelijk over in de toekomst te verkrijgen vorderingen (en ook andere goederen) kan beschikken? Gepaard gaande met de ontwikkelingen van het kredietverkeer werd in de twintiger en dertiger jaren de roep om ook toekomstige vorderingen te kunnen cederen steeds luider(3). Namens de kredietgevers eerst genoegen met een verruiming van de zekerheden door de erkenning van de overdracht tot zekerheid, al spoedig kwam bij hen de wens op om ook toekomstig vermogen onder de zekerheidsoverdracht te kunnen brengen. Een onbeperkte mogelijkheid om zakenrechtelijk over toekomstige goederen te kunnen beschikken heeft tot gevolg dat kredietgevers naast het huidige vermogen ook het gehele toekomstige vermogen van de schuldenaar aan zich kunnen laten overdragen(4). Buit een kredietgever deze mogelijkheid geheel uit, dan hebben zowel huidige als nieuwe derden-schuldeisers ook in de toekomst in beginsel geen enkele ver-

1. Vgl. de schrijvers genoemd bij Asser-Beekhuis-Mijnssen-De Haan, *Zakenrecht I* (1985), nr. 329 in fine.

2. Zie art. 3.1.1.0 NBW.

3. In 1940 resulteerde dit in een tweetal preadviezen over overdracht van toekomstige rechten door Ph.A.N. Houwing en J. Wiarda voor de Broederschap van Candidaat-Notarissen.

4. Een mogelijke begrenzing is te vinden in de artikelen 1371 jo. 1373, 1377 en 1401 BW.

haalsmogelijkheid op de schuldenaar. Is daarentegen het zakenrechtelijk beschikken over toekomstige goederen in het geheel niet mogelijk, dan kan de kredietgever 'slechts' bedingen dat de schuldenaar in de toekomst te verwerven goederen zal overdragen, zodra hij de goederen heeft verworven(5). In dat geval kan de kredietgever er niet zeker van zijn dat ook in de toekomst door zijn schuldenaar te verwerven goederen onder zijn zekerheid komen te vallen. De schuldenaar moet immers bij verwerving van de goederen alsnog aan de leveringshandeling meewerken en hij moet daarnaast bij het verrichten daarvan zijn beschikkingsbevoegd niet zijn verloren.

In deze bijdrage wil ik onderzoeken welke dogmatische grenzen er zijn en welke grenzen door de Hoge Raad worden getrokken met betrekking tot de mogelijkheid om over toekomstige vorderingen zakenrechtelijk te beschikken en hoe deze zowel in het huidige recht als in het komende recht passen in het zakenrechtelijk systeem.

2. Overdracht, levering en cessie

Voor rechtsverkrijging door overdracht van een vordering op naam moet aan dezelfde vereisten worden voldaan als voor rechtsverkrijging door overdracht van andere goederen. De levering van een vordering op naam geschiedt door cessie. Cessie geschiedt onder het huidige Burgerlijk Wetboek door het opmaken van een authentieke of onderhandse akte (art. 668 lid 1 BW). Geen vereiste voor de levering is, anders dan onder het nieuwe Burgerlijk Wetboek (art. 3.4.2.7 lid 1), mededeling daarvan aan de debitor cessus(6).

Cessie - de *levering(shandeling)* van een vordering op naam(7) - op zich zelve maakt de cessionaris echter nog niet tot 'eigenaar van de schuld-vordering op naam' (art. 668 lid 1 BW) of volgens de terminologie van het nieuwe Burgerlijk Wetboek, waarin niet meer van 'eigendom van een vordering' kan worden gesproken(8), nog niet tot *rechthebbende*(9). Art. 639 BW vereist voor rechtsverkrijging door overdracht van een goed 'opdragt of levering ten gevolge van eene regtstitel van eigendoms-overgang, afkomstig van dengenen die gerechtigd was over den eigendom te beschikken'. In het nieuwe Burgerlijk Wetboek keren dezelfde vereisten terug. Krachtens art. 3.4.2.2 lid 1 NBW is voor 'overdracht' vereist 'levering krachtens een geldige titel, verricht door hem die bevoegd is over het goed te beschikken'.

5. Dat toekomstige zaken onderwerp van een overeenkomst kunnen uitmaken is uitdrukkelijk bepaald in art. 1370 BW. In het nieuwe BW is deze bepaling als overbodig weggelaten (*Parl. gesch.* Boek 6, blz. 915).

6. Vgl. HR 24 februari 1911, W 9145. Zie ook HR 7 mei 1915, NJ 1915, 791, W 9867 en HR 31 maart 1939, NJ 1939, 1011. Bij deze opvatting wordt in de hedendaagse literatuur aangesloten.

7. Vgl. o.a. Brahn, *Fiduciaire overdracht* (1988), blz. 156/157; Pitlo-Brahn, *Zakenrecht* (1987), blz. 208/209.

8. Het begrip eigendom is onder het nieuwe Burgerlijk Wetboek beperkt tot zaken (art. 5.1.1 NBW), terwijl onder zaken slechts voor menselijke beheersing vatbare stoffelijke objecten wordt verstaan (art. 3.1.1.1 NBW).

9. Rechthebbende is hij tot wiens vermogen het goed behoort.

Wel wordt in het nieuwe Burgerlijk Wetboek onderscheid gemaakt tussen overdracht en levering. Met het begrip overdracht wordt volgens de MvA(10) 'in het algemeen' bedoeld op 'bewerkstelligde rechtsovergang', terwijl met 'levering' op de daartoe benodigde handeling(en) van partijen wordt geduid. In dit verband moet er dus ook onderscheid worden gemaakt tussen de begrippen 'overdragen' en 'leveren'. 'Overdragen' houdt 'leveren' in, namelijk het leveren krachtens een geldige titel door een beschikkingsbevoegde met rechtsovergang als resultaat. Overdragen heeft overdracht tot gevolg, of leveren overdracht tot gevolg heeft is daarvan afhankelijk of aan de andere vereisten voor overdracht - een geldige titel en beschikkingsbevoegdheid - wordt voldaan(11). Het maken van een dergelijk onderscheid tussen 'overdracht' en 'levering' helpt ons de problematiek rond de cessie van toekomstige vorderingen te ontrafelen.

Voor mijn verdere betoog neem ik als dogmatische uitgangspunt, dat iemand die in de toekomst een vordering verwacht te verkrijgen nog geen recht-hebbende tot ('eigenaar' van) die vordering is. Hij heeft immers de vordering nog niet en het is zelfs de vraag of hij ooit deze vordering zal verkrijgen. Omdat hij zelf geen recht-hebbende is van deze nog door hem te verwerven vordering kan hij een ander ook nog niet tot recht-hebbende van deze vordering maken:(12) (13). Een vordering die nog niet is ontstaan is

10. *Parl. gesch.* Boek 3, blz. 308.

11. Onder 'overdracht' kan in dit verband ook worden verstaan levering krachtens een geldige titel door een beschikkingsbevoegde. Overdracht in deze zin is de (rechts)handeling die gericht is op onmiddellijke rechtsovergang. 'Overdracht' blijkt dus ook nog een tweede betekenis te kunnen hebben: de (rechts)handeling die de rechtsovergang bewerkstelligt. Deze betekenis loopt in de eerste over, omdat met het verrichten van de handeling direct ook het resultaat vaststaat: de bewerkstelling van de rechtsovergang. De bewoording van art. 3.4.2.2 NBW laat dit begrip van overdracht toe. Vgl. Van Schilfgaarde in *AA* 1983 p. 316; *Mon. Nieuw BW* B-6b (Brahm), blz. 3. In Mijnsen-Schut (*Bezit, levering en overdracht* (1984), blz. 35) wordt opgemerkt dat het lang niet altijd even gemakkelijk is de passende term te gebruiken.

12. Vgl. D. 50,17,54: 'Nemo plus iuris ad alium transferre potest, quam ipse habet'.

13. Daarbij maakt het niet uit of er sprake is van (a) een objectief toekomstig goed (een goed dat in het geheel nog niet bestaat) of (b) van een relatief toekomstig goed (een goed dat reeds bestaat, maar dat nog niet tot het vermogen van de vervreemder behoort). Onder de eerste categorie (a) valt de vordering die een handelaar hoopt te verkrijgen wanneer hij erin slaagt een koper te vinden voor zijn handelsvoorraad. Onder de tweede categorie valt de vordering, welke handelaar *A* hoopt te verkrijgen door overdracht van de vordering die handelaar *B* heeft op *C* uit hoofde van aan *C* verkochte goederen. Het vraagstuk of toekomstige vorderingen kunnen worden gecedeerd, zal zich in de regel slechts met betrekking tot objectief toekomstige vorderingen voordoen omdat in de praktijk weinig handel in vorderingen bestaat en het weinig voorkomt dat de cessionaris de vordering ten tweede male cedeert. Het geschrevene ziet daarom (vooral) op cessie bij

derhalve niet voor rechtsovergang en dus niet voor overdracht vatbaar(14). De overweging van de Hoge Raad in het arrest van 1933 (Huurkoopcessie Fijn van Draat)(15) 'dat *eigendomsovergang slechts denkbaar en dus rechtens slechts mogelijk is, indien de vordering bij het aangaan der akte van overdracht reeds bestaat*'(16) lijkt nog een stap verder te gaan doordat niet alleen voor de rechtsovergang, dus de *overdracht*, geëist wordt dat de vordering reeds bestaat, maar bovendien daarin opgesloten lijkt te liggen dat *levering bij voorbaat* van een toekomstige vordering niet mogelijk is, omdat de vordering moet bestaan wil zij vatbaar zijn voor levering.

3. Cessie bij voorbaat?

De eerste vraag waarmee we ons dienen bezig te houden is of levering van een toekomstige vordering reeds bij voorbaat, dat wil zeggen in afwachting van haar ontstaan, mogelijk is, zodat bij haar daadwerkelijke verwerving alsnog overdracht tot stand komt. Kan de vervreemder, nog vóórdat hij de vordering verworven heeft, deze reeds *bij voorbaat* rechtsgeldig *leveren* en zo bewerkstelligen dat zijn wederpartij *automatisch* rechthebbende wordt zodra de vordering daadwerkelijk ontstaat? Automatisch in de zin van

voorbaat van objectief toekomstige vorderingen.

14. Ik realiseer me zeer wel dat men binnen de dogmatiek van het recht op zich ook zou kunnen werken met een begrippen-systeem, waarin men ook rechthebbende van een toekomstige vordering kan zijn en rechtsovergang van een toekomstige vordering mogelijk is. Een heldere dogmatiek vereist echter bij voorkeur een begrippen-systeem, dat doelmatig is en niet volledig tegen de normale voorstelling van zaken ingaat. Inhoeverre is een begrippen-systeem nog doelmatig, waarin ik nu al eigenaar kan zijn van een Porsche, die ik in de toekomst heel misschien, maar waarschijnlijk nooit, verwerf? Hoe is het uit te leggen, dat ik reeds nu een ander eigenaar kan maken van deze toekomstige Porsche? De begrippen rechthebbende en rechtsovergang worden inhoudsloos zodra deze ook met betrekking tot toekomstige goederen worden gebruikt, omdat dan een ieder zich tot rechthebbende (eigenaar) van objectief toekomstige goederen (zaken) kan uitroepen en bovendien een ander daarvan tot rechthebbende kan maken, zonder dat deze goederen ooit daadwerkelijk worden verworven en dus ooit daadwerkelijk tot het vermogen gaan behoren. Vgl. ook noot 49; HR 29 december 1933, NJ 1934, 343 (Huurkoopcessie Fijn van Draat): de eigendomsovergang is slechts *denkbaar* en dus rechtens slechts mogelijk is, indien de vordering reeds bestaat; en verder over de theoretische mogelijkheid van rechtsovergang van een toekomstige vordering o.a. Eggens, WPNR 3343; Ph.A.N. Houwing, Preadvies Broederschap van Candidaat-Notarissen 1940, blz. 74; J.Wiarda, Preadvies Broederschap van Candidaat-Notarissen 1940, blz. 57/8; Van Oven, WPNR 3694, blz. 445; Köster, Preadvies Broederschap van Candidaat-Notarissen 1964, blz. 103 en 115 (over rol dogmatiek) en Verpaalen, Preadvies Broederschap van Candidaat-Notarissen 1964, blz. 36/37.

15. HR 29 december 1933, NJ 1934, 343.

16. Eigen cursivering.

zonder nadere levering(shandeling)(17), dus zonder dat verdere tussenkomst van de vervreemder noodzakelijk is(18).

De mogelijkheid van levering van een toekomstig goed is lange tijd betwist geweest. Kan iets, wat er nog niet is, reeds geleverd worden? Het antwoord moet ontkennend luiden indien men onder leveren hetzelfde verstaat als onder overdragen, namelijk de (rechts)handeling die onmiddellijke *rechts- overgang bewerkstelligt*(19): Rechtsovergang van een toekomstig goed en dus het leveren van een toekomstig goed in de zin van overdragen is nu eenmaal *niet* mogelijk. Bij dit begrip van leveren kunnen toekomstige goederen pas rechtsgeldig geleverd worden op het ogenblik van de verkrijging door de vervreemder(20). Ook de Hoge Raad overweegt in zijn arrest van

17. Het verschil met een obligatoire overeenkomst die tot overdracht verplicht, ligt daarin dat in het laatste geval voor overdracht nog een nadere levering(shandeling) noodzakelijk is.

18. Een dergelijke levering bij voorbaat van een toekomstig goed moet worden onderscheiden van een poging tot overdracht door een *niet* beschikkingsbevoegde. De levering bij voorbaat is gericht op een overdracht op het tijdstip dat het goed door de vervreemder wordt verworven. De poging tot overdracht door een beschikkings- *on*bevoegde is *niet* gericht op een toekomstige rechtsovergang, maar op ogenblikkelijke overdracht, die echter vanwege het ontbreken van beschikkingsbevoegdheid tot mislukking is gedoemd.

Een levering bij voorbaat van een toekomstig goed moet eveneens worden onderscheiden van een afspraak tussen partijen dat het in de toekomst te verwerven goed bij zijn verwerving zal worden overgedragen. Mits de verbintenis voldoende bepaalbaar is, staat niets aan een dergelijke afspraak omtrent een toekomstig goed in de weg. Of ingevolge een dergelijke afspraak de wederpartij ook het eenmaal door de ander verworven goed ook daadwerkelijk overgedragen krijgt is afhankelijk van de vraag of de laatste ook metterdaad de ten gevolge van die afspraak op hem rustende verbintenis nakomt en het goed aan zijn wederpartij overdraagt.

19. Zie paragraaf 2.

20. Om bij dit begrip van leveren, de rechtshandeling die de onmiddellijke rechtsovergang bewerkstelligt (hetgeen ik in paragraaf 2 met overdragen heb aangeduid) toch cessie van toekomstige vorderingen mogelijk te maken, wordt er de constructie verdedigd dat weliswaar geen levering (hier synoniem van overdracht als omschreven in noot 9), maar wel levering onder de opschortende voorwaarde van het ontstaan van de vordering mogelijk is (vgl. o.a. Wiarda, *Cessie of overdracht van schuldvorderingen op naam* (1937), blz. 414 e.v.; J.Wiarda, Preadvies Broederschap van Candidaat-Notarissen 1940, blz. 58 e.v.; Asser-Beekhuis-Mijnssen-De Haan *Zakenrecht I* (1985), nr. 325 en Olthof, in *Recht vooruit* (1988), blz. 129/130). De opschortende voorwaarde bestaat hier dan in de vervulling van een door de wet voor rechtsovergang door levering gesteld vereiste. Een totstandkomingsvereiste leent zich er echter niet toe om als een opschortende voorwaarde in een rechtshandeling te worden opgenomen. Zo oordeelde de Hoge Raad in zijn arrest van 25 maart 1988, RvdW 1988, 69 (Staal Bankiers - Mr Ambags q.q.) dat er geen sprake is van een voorwaardelijke vordering,

1933 (Huurkoopcessie Fijn van Draat)(21) dat *bij het aangaan van de akte van overdracht*, dus op het tijdstip van de cessie, de vordering *reeds moet bestaan* wil rechtsovergang denkbaar en dus mogelijk zijn(22). De vraag is echter of ons zakenrechtelijk systeem ons tot een dergelijk begrip van levering dwingt. Overdracht van een toekomstig goed moet weliswaar niet mogelijk worden geacht, maar wat is er op tegen dat partijen een toekomstig goed reeds bij voorbaat kunnen leveren - de leveringshandeling kunnen verrichten - en zo kunnen bewerkstelligen dat, indien het goed daadwerkelijk door de vervreemder wordt verworven, het goed krachtens de eerdere levering bij voorbaat automatisch overgaat op de verkrijger(23)? In het

indien de vordering zoals in het onderhavige geval afhankelijk is van wilsverklaringen van de debiteur: de vordering ontstaat eerst door het afleggen van deze wilsverklaringen. Voorwaardelijke overdracht van een toekomstige vordering is niet mogelijk, omdat nog niet aan alle overdrachtsvereisten is voldaan. Verstaat men onder leveren slechts het verrichten van de leveringshandeling en niet het geheel wat onder overdragen wordt verstaan (vgl. paragraaf 2), dan is hantering van deze minder juiste constructie van overdracht onder opschortende voorwaarde geenszins noodzakelijk om in beginsel levering bij voorbaat van een toekomstige vordering mogelijk te achten. Zie daarvoor mijn verdere betoog. (In soortgelijke zin Asser-Rutten-Hartkamp, *Verbintenissenrecht II*, nr. 277. Hartkamp wijst er op dat het ontbreken van een totstandkomingsvereiste zich evenzeer verzet tegen het verrichten van de rechtshandeling in voorwaardelijke als in onvoorwaardelijke vorm: Wie zich verbindt tot een schenking onder de opschortende voorwaarde dat de notariële akte van schenking zal worden opgemaakt, brengt geen juridische gebondenheid tot stand.)

21. HR 29 december 1933, NJ 1934, 343.

22. De Hoge Raad bevestigde zijn in 1933 ingenomen standpunt dat overgang van de eigendom van de vordering rechtens slechts mogelijk is, indien de vordering bij het aangaan van de akte van cessie reeds bestond, met zovele woorden in zijn arrest van 13 februari 1936, NJ 1936, 443. Het laatstgenoemde arrest betrof overdracht van auteursrecht.

23. In het arrest HR 22 mei 1953, NJ 1954, 189 (Sio) wordt wel gelezen dat de Hoge Raad de mogelijkheid van levering bij voorbaat van een nog van een derde te verwerven roerende zaak, niet-registergoed, door middel van een geanticipeerd constitutum possessorium heeft erkend. Erkenning in die zin dat degene die de levering bij voorbaat heeft bedongen, bezit en eigendom verkrijgt van de vervreemder op hetzelfde ogenblik waarop deze bezit en eigendom van de derde verkrijgt. Dit ingevolge de eerdere afspraak tussen de vervreemder en de verkrijger dat de vervreemder op het tijdstip van verkrijging van de zaak deze voor de verkrijger zal gaan houden. Een nadere wilsverklaring van de vervreemder op het tijdstip van de verkrijging is niet noodzakelijk. Daar staat dan wel tegenover dat de Hoge Raad de *eis* stelt, dat *niet* moet blijken dat de vervreemder op de vroegere afspraak dat hij bij de verkrijging voor de ander gaat houden, is teruggekomen. Ook bij deze lezing van het Sio-arrest is er van een echte levering bij voorbaat geen sprake, omdat de Hoge Raad van een levering uitgaat, die plaats vindt

nieuwe Burgerlijk Wetboek wordt in art. 3.4.2.10 levering van een toekomstig goed bij voorbaat uitdrukkelijk mogelijk geacht. Blijkens art. 3.4.2.10 NBW is niet de geldigheid van de *levering*(shandeling), maar alleen haar *werking* (de overdracht) afhankelijk van de vraag of de vervreemder het toekomstige goed ook daadwerkelijk verkrijgt en aan alle voor de overdracht gestelde vereisten is voldaan. Uiteraard vindt de mogelijkheid van levering bij voorbaat haar grenzen in de vereisten voor levering(24). Zou bijvoorbeeld voor de levering van een vordering feitelijke overgave van de schuldbekentenis voorgeschreven zijn, dan staat dit vereiste voor de levering er in de weg dat de vordering kan worden geleverd nog voordat de schuldbekentenis is opgemaakt.

In het arrest van 24 oktober 1980, NJ 1981, 265 (Solleveld, Romijn & Co. BV II) stelt de Hoge Raad niet meer het vereiste dat de vordering reeds bij het aangaan van de akte, dus al op het tijdstip van de cessie, moet bestaan: 'Voor eigendomsoverdracht van een schuldvordering is nodig dat de schuldvordering reeds ten tijde van de cessie ook naar haar inhoud in voldoende mate door de akte van cessie bepaald wordt. Dat brengt voor de overdracht van vorderingen die op het tijdstip van cessie nog moeten ontstaan, mee

op het ogenblik van de verkrijging door de vervreemder.

Het is echter maar de vraag of in het Sio-arrest de levering bij voorbaat door een geanticipeerd constitutum possessorium is erkend. Het arrest dient naar mijn mening in dit verband veeleer te worden gelezen als een zodanige uitlegging door de Hoge Raad van de uitspraak van het Hof, dat het Hof er kennelijk van is uitgegaan dat de vervreemder na de ontvangst van de machines deze is gaan houden voor de verkrijger. (Zie voor literatuurverwijzingen Reehuis, *Stille verpanding*, nr. 296.)

Inmiddels wordt het geanticipeerde constitutum possessorium algemeen in de literatuur erkend. Het is naar mijn mening strikt genomen geen 'echte' levering bij voorbaat. De levering komt immers niet bij voorbaat tot stand, maar wordt pas voltooid op het tijdstip dat de vervreemder zelf het bezit verwerft. Op dat tijdstip kan hij immers pas de verkrijger door middel van constitutum possessorium het voor de levering benodigde bezit verschaffen. Zie ook noot 24.

24. Zo kan men bij toekomstige roerende zaken zich afvragen hoe deze bij voorbaat kunnen worden geleverd. Strikt genomen kan dit niet door bezitsverschaffing: de roerende zaken bevinden zich vooralsnog niet in de macht van de vervreemder. Wel kan levering geschieden door een andere handeling die verkrijger in staat stelt zich jegens derden als eigenaar te legitimeren (vgl. HR 27 april 1979, NJ 1981, 139 (gestolen Mercedes) en HR 1 februari 1980, NJ 1981, 140 (gestolen Fiat I)). Bij voorkeur geschiedt dit door het opmaken van een akte (art. 3.4.2.7a). De in de praktijk gevolgde weg is echter, het inmiddels algemeen in de literatuur erkende, geanticipeerde constitutum possessorium. Daarbij leggen partijen in afwachting van verwerving van het bezit door de vervreemder een tweezijdige verklaring af, krachtens welke de vervreemder bij verwerving van de zaak, deze zal gaan houden voor de verkrijger. De levering wordt in dit geval voltooid op het tijdstip dat de vervreemder de zaak verwerft. Van een 'echte' levering bij voorbaat is in dit opzicht geen sprake. Zie ook noot 23.

dat ze hun onmiddellijke grondslag moeten hebben in een rechtsverhouding die op dat moment reeds bestond.' De Hoge Raad acht cessie van een toekomstige vordering bij voorbaat, in afwachting van haar ontstaan, in beginsel mogelijk. In deze zin anticipeert de Hoge Raad op het nieuwe Burgerlijk Wetboek. Daar kan volgens art. 3.4.2.10 een toekomstig goed bij voorbaat worden geleverd(25).

Is de Hoge Raad in 1980 anders gaan denken over de vraag of het wenselijk is dat ook over toekomstige vorderingen zakenrechtelijk kan worden beschikt? In 1933 (Huurkoopcessie Fijn van Draat)(26) achtte de Hoge Raad cessie van een niet bestaande vordering niet mogelijk, maar hij nam verder aan, 'dat een vordering in de zin van de in aanmerking komende wetsbepalingen bestaat, indien zij haar onmiddellijke grondslag vindt in een rechtsverhouding, waarin hij die de vordering overdraagt, dan reeds tot den schuldenaar staat' In 1980 (Solleveld, Romijn & Co. BV II)(27) acht de Hoge Raad cessie van toekomstige vorderingen wel mogelijk maar beperkt die mogelijkheid tot vorderingen die hun onmiddellijke grondslag hebben in een dan reeds bestaande rechtsverhouding. De Hoge Raad acht nu dogmatisch weliswaar cessie bij voorbaat mogelijk, maar stelt daarvoor dezelfde grens. Wel is nu de in 1933 (Huurkoopcessie Fijn van Draat)(28) gehanteerde, dogmatisch merkwaardige(29), fictie niet meer nodig dat niet bestaande vorderingen als bestaande vorderingen worden aangemerkt om cessie van toekomstige vorderingen in een beperkte mate mogelijk te maken. Het criterium voor de vatbaarheid van een vordering voor cessie is niet meer dat de vordering bestaat, maar of de vordering in voldoende mate kan worden bepaald. Dat een voor cessie vatbare toekomstige vordering niet meer als bestaand wordt aangemerkt impliceert echter, zoals we in paragraaf 6 zullen zien, dat wil de vordering bij haar ontstaan overgaan op de cessionaris bij voorbaat nog aan het vereiste van beschikkingsbevoegdheid moet zijn voldaan. Laten we eerst het door de Hoge Raad voor cessie gestelde vereiste bezien, dat de vordering door de akte van cessie in voldoende mate moet worden bepaald.

4. De bepaaldheidseis nader beschouwd

Deze bepaaldheidseis voor een geldige cessie vloeit voort uit het voor elke levering geldende vereiste dat het onderwerp voldoende bepaald moet zijn(30). De enkele bepaalbaarheid van het goed bij de titel is voor overdracht ontoereikend.

Verduidelijken we dit aan de hand van het volgende voorbeeld(31). Ik koop

25. Vgl. ook Brahn, *Fiduciaire overdracht* (1988), blz. 161.

26. HR 29 december 1933, NJ 1934, 343.

27. HR 24 oktober 1980, NJ 1981, 265.

28. HR 29 december 1933, NJ 1934, 343.

29. De vordering bestaat immers in werkelijkheid niet, maar wordt voor de in aanmerking komende wetsbepalingen als bestaand aangemerkt.

30. Ook wel aangeduid met 'specialiteitseis' of 'individualiseringseis'.

31. Zie voor een soortgelijk voorbeeld ook Reehuis, *Stille verpanding*, nr 479; Brahn, *Fiduciaire overdracht*, blz. 157.

bij een garage een auto van een bepaald merk, type en uitvoering van het nieuwste bouwjaar. Deze auto moet nog door de garagehouder bij de importeur worden besteld. Aangenomen moet worden dat bij de uit deze overeenkomst voortvloeiende titel voor overdracht het goed met voldoende bepaalbaarheid is omschreven. Is dit nu voor de overdracht voldoende? Mijn garagehouder krijgt na enige tijd door de importeur vijf auto's afgeleverd die alle aan de omschrijving voldoen. Voor een geldige levering door mijn garagehouder van de door mij gekochte auto zal moeten worden aangewezen, welke auto op grond van de koopovereenkomst aan mij geleverd wordt. Dit kan door feitelijke overgave door terhandstelling van de sleutels en de bijbehorende papieren, waardoor ik door de garagehouder in staat wordt gesteld mij tegenover derden als verkrijger te legitimeren. Een leverings-handeling waarbij geen auto wordt aangewezen is een ledige en treft geen doel: er komt geen overdracht tot stand, ook al was de auto bij de titel voldoende omschreven.

Wil een levering overdracht tot gevolg hebben, dan zal duidelijk moeten zijn welk goed er geleverd wordt. Door de levering zal ik in staat moeten worden gesteld om mij als rechthebbende te kunnen legitimeren:

Stel dat ik de aan mij overgedragen auto verzeker bij mijn verzekeraar. In de polis wordt verwezen naar de door de verzekeraar gehanteerde algemene voorwaarden waarin een bepaling is opgenomen inhoudende, dat wanneer de verzekerde auto gestolen wordt tegenover uitbetaling van de verzekeringsspanningen door de verzekeraar de verplichting van de verzekerde staat de gestolen auto aan de verzekeraar over te dragen. De auto wordt mij na enige tijd ontstolen. Mijn verzekeraar wil mij slechts uitkeren indien ik de auto aan haar overdraag. De daarvoor benodigde levering kan niet door bezitsverschaffing - het bezit is mij immers ontstolen - geschieden, zodat ik de in de arresten HR 27 april 1979, NJ 1981, 139 (gestolen Mercedes) en HR 1 februari 1980, NJ 1981, 140 (gestolen Fiat I) aangegeven weg moet volgen: 'De "overgave" die krachtens art. 667 BW is vereist kan in dit geval immers tot stand komen door een overeenkomst tussen de vervreemder en de verkrijger, die tot overdracht strekt en *de verkrijger in staat stelt zich jegens derden als eigenaar te legitimeren*'. Wanneer ik, omdat mij zowel de papieren als de sleutels zijn ontstolen, nu samen met de verzekeraar kies voor het opmaken van een akte, dan zal uit die akte moeten blijken wat nu eigenlijk door middel van die akte geleverd wordt(32). Pas dan is de verzekeraar aan de hand van de akte in staat zich tegenover derden als verkrijger van de auto te legitimeren(33).

32. Vgl. art. 3.4.2.7a NBW.

33. Levering van een roerende zaak geschiedt in het algemeen door bezitsverschaffing door middel van feitelijke overgave: het is dan het (feitelijk) bezit dat de verkrijger legitimeert. Geschiedt de levering door middel van bezitsverschaffing *constituto possessorio* dan is het ook het bezit dat de verkrijger moet legitimeren, maar omdat deze levering zich uitsluitend tussen partijen afspeelt zonder dat zij naar buiten op enigerlei wijze behoeft te blijken kan er aanleiding bestaan een op deze wijze totstandgekomen overdracht te relativieren. Vgl. art. 3.4.2.5 lid 2 NBW en de arresten HR 22 mei 1953, NJ 1954, 189 (Sio); HR 6 maart 1970, NJ 1970,

Een cessie-akte waardoor de te cederen vordering niet voldoende bepaald wordt, kan volgens het arrest van 1980 (Solleveld, Romijn & Co. BV II)(34) geen cessie en dus geen overdracht tot gevolg hebben. De Hoge Raad stelt deze eis van voldoende bepaaldheid niet alleen voor cessie van toekomstige vorderingen, maar voor cessie van alle vorderingen. In zijn arrest van 11 oktober 1985, NJ 1986, 68 (Mr Kramer q.q. - NMB) herhaalt de Hoge Raad met betrekking tot de overdracht van een *reeds bestaande vordering* de eis dat de vordering ten tijde van de cessie in voldoende mate ook naar haar inhoud in de akte van cessie moet zijn bepaald.

In de omstandigheid dat voor de levering van een vordering op naam het opmaken van een akte is voorgeschreven ligt dus de eis opgesloten, dat in die akte met voldoende bepaaldheid moet worden aangegeven wat door middel van die akte geleverd wordt. Pas dan is er voldaan aan het voor elke levering en dus ook voor overdracht geldende vereiste van een voldoende bepaald onderwerp(35) en pas dan is de verkrijger in staat zich met behulp van de - voor de levering voorgeschreven - akte tegenover derden als verkrijger te legitimeren.

Zetten we de eisen van *bepaalbaarheid* bij de titel en *bepaaldheid* door de akte van cessie eens naast elkaar. Bepaalbaarheid bij de titel vereist niet dat in de akte van cessie de vordering, bijvoorbeeld door vermelding van haar schuldenaar en haar grondslag, wordt aangegeven(36). De eis van bepaalbaarheid bij de titel brengt niet meer mee, dan dat door uitlegging van de onderliggende rechtsverhouding moet kunnen worden vastgesteld, of een gegeven vordering al dan niet onder de (verplichting tot) cessie valt(37). Zo geeft een overeenkomst tot cessie van alle vorderingen of, nader nog, alle bedrijfsporderingen uit verkoop voldoende bepaalbaarheid van de over te dragen vorderingen. Eventuele bezwaren tegen een dergelijke overeenkomst richten zich niet zozeer tegen de onbepaalbaarheid van de op grond van deze overeenkomst over te dragen vorderingen, maar eerder tegen de omvang(38). Levering door middel van een akte van cessie vereist echter dat te leveren vorderingen door de akte van cessie in voldoende mate moeten zijn bepaald. Een akte van cessie met daarin slechts de omschrijving dat alle vorderingen of, nader nog, alle bedrijfsporderingen uit verkoop worden overgedragen heeft geen cessie en dus overdracht tot

433 (Van Wesseem - Traffic ofwel Pluvier); HR 7 maart 1975, NJ 1976, 91 (Van Gend & Loos); HR 21 juni 1985, NJ 1986, 306 (LDM - Brock); HR 18 september 1987, RvdW 1987, 166 (Berg & Sons - De Bary) en HR 18 december 1988, 340 (OAR - ABN).

34. HR 24 oktober 1980, NJ 1981, 265.

35. 'Individualiseringseis' of 'specialiteitseis'.

36. Vermelding van de titel voor overdracht in de akte van cessie is *geen* vereiste. Vgl. o.a. Wiarda, blz. 162; Asser-Beekhuis-Mijnssen-De Haan, *Zakenrecht I* (1985), nr 367.

37. Vgl. o.a. Houwing, preadvies Broederschap van Candidaat-Notarissen (1940), blz. 85; HR 13 januari 1938, NJ 1938, 769 (Kok - Mr Okma q.q.).

38. Deze omvang vindt zijn grenzen in de artikelen 1371 jo. 1373, 1377 en 1401 BW.

gevolg, omdat de vorderingen niet door de akte zelve, bijvoorbeeld door het daarin aangeven van schuldenaar en grondslag, zijn bepaald.

De conclusie uit het voorgaande is dat bepaalbaarheid van de vordering op grond van de titel voor overdracht *niet* voldoende is, zij moet door de cessie-akte zelve bepaald zijn. Deze eis geldt voor cessie van zowel bestaande als toekomstige vorderingen.

5. De invulling van het bepaaldheidseis voor toekomstige vorderingen

De vraag wanneer een vordering door de akte van cessie in voldoende mate is bepaald lijkt te kunnen worden beantwoord aan de hand van het stellen van een aantal eenvoudig te hanteren uiterlijke criteria³⁹). Te denken valt daarbij aan het aangeven van de grondslag van de vordering, van de schuldenaar of een combinatie hiervan. De eenduidigheid van dit soort criteria is echter slechts schijn, omdat - zeker met betrekking tot toekomstige vorderingen - direct de vraag opdoemt wanneer aan deze criteria is voldaan: Is een vordering voldoende omschreven indien de aard van de (toekomstige) vordering of de aard van de (toekomstige) rechtsverhouding, waaruit zij eventueel zal ontstaan, is aangeduid? Kan iemand al als schuldenaar worden aangeduid, ook dan wanneer deze persoon van een eventuele toekomstige vordering niets afweet, of zelfs zijn toekomstige schuldeiser nog niet eens kent? Wordt door het aangeven van de aard van de vordering en een naam de vordering wel voldoende bepaald? Of, meer concreet, is de omschrijving van cessie van alle toekomstige vorderingen uit onrechtmatige zaakbeschadiging van mijn auto door mijn collega A - die net, naar mijn mening ten onrechte, zijn rijbewijs heeft behaald - voldoende bepaald? Dergelijke uiterlijke criteria laten grote onduidelijkheid bestaan met betrekking tot de beantwoording van de vraag in hoeverre cessie van toekomstige vorderingen mogelijk moet worden geacht. Daarbij dient bedacht te worden dat hoe meer dit soort uiterlijke criteria worden ingevuld, hoe rigider het systeem wordt⁴⁰). Naar mijn mening kan dan ook niet worden volstaan met het noemen van uiterlijke criteria.

De vordering zal *ook naar haar inhoud* in voldoende mate door de cessie-akte moeten worden bepaald. In *abstracto* laat zich de precieze inhoud van de eis van voldoende bepaaldheid niet vaststellen en al evenmin de vraag beantwoorden wanneer daaraan is voldaan. De vraag of een vordering door de akte voldoende wordt bepaald is in *concreto* te beantwoorden.

Wel kan men zich meer in het algemeen afvragen, wanneer een toekomstige vordering *ook naar haar inhoud* in voldoende mate door de akte van cessie kan worden bepaald. Enerzijds zal het zo zijn dat hoe meer een vordering volledig in de toekomst verborgen ligt in die zin dat men het ontstaan zelfs nog niet kan bevroeden, des te *minder snel* aan deze bepaaldheidseis kan

39. Dit suggereert bijv. Olthof, in *Recht vooruit* (1988), blz. 127.

40. Wanneer men bijvoorbeeld eist dat in de akte van cessie de naam van de schuldenaar wordt genoemd, dan heeft dit tot gevolg dat een reeds bestaande, maar nog tegen een onbekende persoon uit te oefenen vordering -bijvoorbeeld uit onrechtmatige daad- niet kan worden gecedeerd, omdat zijn naam niet in de akte kan worden vermeld. (Vgl. art. 3.4.2.7 lid 2 NBW.)

worden voldaan. De inhoud van een dergelijke absoluut toekomstige vordering laat zich niet bepalen. Anderzijds zal het zo zijn dat hoe minder de vordering in de toekomst ligt in die zin dat alle elementen voor haar ontstaan reeds in het heden liggen, des te eerder aan deze bepaaldheidseis kan worden voldaan. Ergens op deze glijdende schaal tussen de zelfs nog niet in embryonale vorm aanwezige en de bijna geboren vordering ligt een vloeien-de grens tussen het (nog) met voldoende bepaaldheid kunnen aangeven en het niet (meer) met voldoende bepaaldheid kunnen aangeven van de toekomstige vordering.

De eis van voldoende bepaaldheid wordt dwingend door de dogmatiek opgelegd, grotere ruimte bestaat er met betrekking tot het vaststellen van de voorwaarden wil aan deze eis kunnen worden voldaan. Waar de grenslijn wordt getrokken, zal mede afhangen van het standpunt dat wordt ingenomen ten aanzien van de vraag hoever de mogelijkheid van cessie bij voorbaat moet gaan. Al naar gelang hier een ruimer of enger standpunt wordt ingenomen zal eerder of minder snel cessie mogelijk worden geacht. Bij de bepaling daarvan moet rekenschap worden gegeven van het feit dat hoe ruimer de mogelijkheid tot zekerheidscessie bij voorbaat is, des te minder verhaalsmogelijkheden voor zowel huidige als nieuwe derden-schuldeisers in de toekomst overblijven(41). De Hoge Raad had ter wille van de rechtszekerheid de vraag te beantwoorden, aan welke voorwaarde moet zijn voldaan wil een in de toekomst te verwerven vordering ook naar haar inhoud in voldoende mate kunnen worden bepaald wil zij voor cessie vatbaar zijn, terwijl deze voorwaarde voldoende ruimte moet laten om het concrete geval tot zijn recht te doen komen.

De eis dat de vordering ook naar haar inhoud in voldoende mate door de akte van cessie wordt bepaald, brengt volgens de Hoge Raad in 1980 (Solleveld, Romijn & Co. BV II)(42) voor de overdracht van vorderingen die op het tijdstip van cessie nog moeten ontstaan mee, 'dat zij hun onmiddellijke grondslag moeten hebben in een rechtsverhouding die op dat moment reeds bestond'.

Deze voorwaarde, waaraan moet worden voldaan wil de toekomstige vordering - zoals voor cessie vereist - in voldoende mate kunnen worden bepaald, moet niet te strikt worden geïnterpreteerd(43). Een goede illustratie daarvan geeft het genoemde arrest uit 1980 (Solleveld, Romijn & Co. BV II)(44) zelf. De aanleiding tot dat arrest was de volgende situatie: X leent op 4 oktober aan Y geld uit. Doel is dat Y op zijn beurt het geld uitleent aan Solleveld, Romijn & Co B.V., waarvan Y enig directeur is. Dit op grond van een eerdere afspraak met Z, samen met Y de enige aandeelhouders van de B.V. Z was hiervan op 4 oktober op de hoogte. Op dezelfde vierde oktober maakt Y een akte op waarin hij zijn vordering uit geldlening op de

41. Vgl. paragraaf 1.

42. HR 24 oktober 1980, NJ 1981, 265.

43. Zie hierover o.a. ook Brahn, *Fiduciaire overdracht* (1988), blz. 160 e.v.; Mijnsen, preadvies Koninklijke Notariële Broederschap (1983), blz. 52 e.v.; Van Mierlo, *Fiduciaire zekerheid*, blz. 95; Olthof, in *Recht Vooruit*, blz. 126/7; Schoordijk, *Vermogensrecht in het algemeen*, blz. 322 e.v.

44. HR 24 oktober 1980, NJ 1981, 265.

B.V. tot zekerheid cedeert aan Z. Y stelt pas de dag daarop, de vijfde oktober, het geld ter beschikking aan de B.V. Dit betekent, omdat geldlening een reëel contract is, strikt genomen dat pas op 5 oktober de overeenkomst tot stand komt, op grond waarvan Y een vordering op de B.V. tot terugbetaling van het geld verkrijgt. Is nu omdat er nog geen overeenkomst op 4 oktober bestond op grond waarvan de B.V. aan Y geld schuldig was, de cessie wel geldig? Het Hof had vastgesteld dat uit de akte blijkt dat partijen bij de cessie X en Y wisten om welke vordering het ging, terwijl Y 'zich ten tijde van de cessie ten behoeve van de vennootschap reeds jegens een medevennoot in het kader van een zakelijke transactie verbonden had tot het verstrekken van de lening aan de vennootschap'. De Hoge Raad acht onder deze omstandigheden aan de door haar eerder in dit arrest geformuleerde en hier reeds besproken voorwaarde ter zake van voldoende bepaaldheid van de vordering voldaan. De Hoge Raad stelt dus niet de voorwaarde, dat tussen de cedent (Y) en de debitor cessus (de BV) reeds een verbintenisscheppend rechtsfeit aanwezig was; voldoende was de rechtsverhouding ontstaan door de afspraak tussen Y en Z(45). De formule 'onmiddellijke grondslag vinden in een reeds bestaande rechtsverhouding' is dus niet te eng uit te leggen(46). In casu was onmiddellijkheid, zoals Kleijn het uitdrukt(47), 'in de tweede graad' voldoende. Daarnaast lijkt de 'grondslag' van de vordering een ruimer begrip te zijn dan de 'bron' daarvan. De bron van de vordering van Y op de B.V. was immers nog niet op 4 oktober aanwezig, maar ontstaat pas - doordat geldlening een reëel contract is - door de verstrekking van het geld door Y aan de B.V. op 5 oktober. Bovendien is de voorovereenkomst strekkende tot geldlening van Y aan de B.V. niet tussen Y en de B.V. afgesloten, maar tussen Y en Z, waarbij de B.V. in beginsel derde is, zij het dat Y en Z als enige vennoten van de B.V. daar wel de dienst uitmaken. Om een toekomstige vordering ook naar haar inhoud voldoende te kunnen bepalen lijkt onder omstandigheden voldoende te zijn dat de toekomstige schuldeiser/cedent en de toekomstige schuldenaar/debitor cessus in een rechtens relevante verhouding tot elkaar staan, bijvoorbeeld zoals Y op 4 oktober tot de B.V. stond. De door de Hoge Raad gestelde voorwaarde blijkt aldus voldoende ruimte te bieden om het concrete geval tot zijn recht te doen komen.

6. De eis van beschikkingsbevoegdheid

De door de Hoge Raad in zijn arrest van 1980 (Solleveld, Romijn & Co. BV II)(48) mogelijk geachte cessie bij voorbaat van bepaalde toekomstige vorderingen, kan echter - zoals we hebben gezien - geen rechtsovergang en dus geen overdracht tot gevolg hebben, zolang de toekomstige vordering nog niet is ontstaan. Zij bewerkstelligt 'slechts' dat bij het ontstaan van de vordering de cedent bij voorbaat geen nadere leveringshandeling voor de

45. Vgl. Brahn, *Fiduciaire overdracht* (1988), blz. 161.

46. Voor dit arrest wees o.a. Köster, *preadvies* 1964, blz. 113, hierop.

47. Zie zijn noot onder het arrest.

48. HR 24 oktober 1980, NJ 1981, 265.

overgang van de vordering op de cessionaris bij voorbaat hoeft te verrichten.

Voor de totstandkoming van de overdracht (de rechtsovergang tengevolge van levering) is behalve levering van de vordering ook noodzakelijk *beschikkingsbevoegdheid* van de cedent. Eén van de overdrachtsvereisten luidt immers beschikkingsbevoegdheid van de vervreemder.

Aan het vereiste van beschikkingsbevoegdheid is op het tijdstip van de cessie bij voorbaat nog niet voldaan. De vordering is immers nog toekomstig - en het is nog de vraag of zij ooit zal ontstaan -, zodat de cedent bij voorbaat ook nog *geen rechthebbende* ('eigenaar') daarvan kan zijn(49). Hij kan dus op grond van een eenvoudige toepassing van de 'nemo plus-regel' ook niet beschikkingsbevoegd zijn. Cessie bij voorbaat beoogt echter *niet* onmiddellijk overdracht (rechtsovergang) te bewerkstelligen. Cessie bij voorbaat beoogt overdracht van de vordering pas op het moment dat de vordering daadwerkelijk ontstaat(50). Dat is dan tevens het tijdstip waarop aan alle overdrachtsvereisten moet worden voldaan. Wanneer door het ontstaan van de vordering aan het daarvóór ontbrekende vereiste van beschikkingsbevoegdheid van de cedent wordt voldaan, komt de overdracht krachtens de eerdere levering bij voorbaat tot stand. Dit betekent wel dat indien de vordering ontstaat in faillissement van de cedent, het faillissementsbeslag de totstandkoming van de overdracht blokkeert(51).

49. Het zijn van 'eigenaar' van een objectief toekomstige zaak of het zijn van 'rechthebbende' van een objectief toekomstige vordering, is naar mijn mening niet mogelijk. Rechthebbende is in de terminologie van het nieuwe Burgerlijk Wetboek degene tot wiens vermogen het goed behoort en is in die zin ruimer dan het begrip eigenaar, waarmee de rechthebbende van een zaak wordt aangeduid. Deze begrippen worden inhoudsloos zodra deze ook met betrekking tot toekomstige goederen worden gebruikt, omdat dan iedereen zich tot rechthebbende (eigenaar) van objectief toekomstige goederen (zaken) kan uitroepen, zonder dat deze ooit daadwerkelijk ontstaan en dus ooit daadwerkelijk tot het vermogen gaan behoren. Vgl. noot 14.

Het begrip 'toebehoren aan' dient in dit verband niet verward te worden met het begrip 'toekomen aan', waarmee niet slechts een betrekking tot een persoon en een goed wordt aangeduid. Dit begrip is veel ruimer en omvat bijvoorbeeld ook het persoonlijk recht van de schuldeiser tot het verkrijgen van het object van de verbintenis.

50. Hierin onderscheidt de cessie bij voorbaat van een toekomstige vordering zich van een poging tot overdracht door een beschikkingsonbevoegde. De poging tot overdracht door een beschikkingsonbevoegde is *niet* gericht op een toekomstige rechtsovergang, maar op ogenblikkelijke overdracht, die echter vanwege het ontbreken van beschikkingsbevoegdheid tot mislukken is gedoemd.

51. Het faillissementsbeslag omvat krachtens art. 20 Fw tevens al hetgeen de failliet gedurende het faillissement verkrijgt, terwijl de failliet krachtens art. 23 Fw onbevoegd is met betrekking tot hetgeen onder het faillissementsbeslag valt.

Er zijn schrijvers die deze dogmatische consequentie op grond van rechtspolitieke overwegingen niet willen(52). Zij willen de rechtsovergang ook tot stand doen komen indien de bij voorbaat gecedeerde vordering in faillissement van de cedent ontstaat, om zo de cessionaris te beschermen. Om dit - zij het zeer technisch(53) - dogmatisch te kunnen onderbouwen, zou men kunnen betogen(54), dat het ontbreken van beschikkingsbevoegdheid van de vervreemder op het tijdstip van ontstaan van de vordering rechtsovergang niet belet, mits er op het tijdstip van de cessie bij voorbaat geen beletselen waren. De cedent is op dat tijdstip weliswaar nog geen rechthebbende en dus nog niet beschikkingsbevoegd, maar hij was al wel *voorwaardelijk* - onder voorwaarde van het ontstaan van de vordering-*rechthebbende* van de toekomstige vordering en dus *voorwaardelijk beschikkingsbevoegd*. Ontstaat de vordering, dan is de voorwaarde vervuld en was dus de cedent op het tijdstip van de cessie bij voorbaat beschikkingsbevoegd(55). Deze keus opent echter de mogelijkheid bij voorbaat toekomstig vermogen van een schuldenaar aan verhaal door andere schuldeisers in faillissement te onttrekken.

De Hoge Raad kiest niet voor een constructie die de cessionaris bij voorbaat beschermt tegen faillissement van de cedent voordat de vordering is ontstaan. De overdracht tengevolge van cessie bij voorbaat komt slechts op

52. Aldus o.a. J. Wiarda, *Cessie of overdracht van schuldvorderingen op naam* (1937), blz. 418; J. Wiarda, *Preadvies Broederschap van Candidaat-Notarissen* (1940), blz. 53; Pabbruwe, in de *Beekhuisbundel 'Op de grenzen van het komend recht'* (1969), blz. 189; A.J.M. Wassenberg, *Ars Aequi* 1973, blz. 536/543 en Asser-Beekhuis *Zakenrecht I* (11e druk, 1980), blz. 195.

53. Een dergelijke zeer technische constructie komt mij als minder overtuigend voor. Vgl. noot 14.

54. De in noot 52 genoemde schrijvers gaan van een iets andere dan de hier weergegeven constructie uit. Zij nemen aan, dat overdracht kan plaatsvinden onder de opschortende, niet terugwerkende voorwaarde dat de vordering ontstaat. Hierdoor ontstaat 'zakelijke gebondenheid'. Deze zakelijke gebondenheid zou dan met zich meebrengen, dat de vordering bij haar ontstaan niet in het faillissement valt. Omdat overdracht van een toekomstige vordering naar mijn mening niet mogelijk is (zie noot 20), heb ik gemeend de verder in de tekst weergegeven constructie daaraan enigszins te moeten aanpassen. (Vgl. met betrekking tot het aangepaste betoog ook Houwing, *Uit de ban van hier en nu* (1980), blz. 60 e.v.) Daarnaast onderschrijf ik de opvatting van De Waal-Van Wessem (WPNR 5645, blz. 182), dat de zgn. 'zakelijk gebonden wil' geheel los staat van het vereiste van beschikkingsbevoegdheid. 'Zakelijke gebonden wil' houdt niet meer in dan dat men niet meer ten gunste van zich zelf of van een ander over het goed kan beschikken, omdat men van gedachten is veranderd. (Vgl. ook Van Eck, *Dorhout Mees-bundel* (1980), blz. 398.)

55. Het is de vraag in hoeverre men bij een dergelijke constructie van rechtsovergang en dus overdracht kan spreken, omdat het in de tekst weergegeven betoog als consequentie heeft dat de cedent bij voorbaat nooit zelf de vordering verwerft en de schuldvordering onmiddellijk ten behoeve van de cessionaris ontstaat.

het tijdstip waarop de cedent de vordering daadwerkelijk verwerft tot stand, indien er op dat moment geen omstandigheden zijn die het intreden van zijn beschikkingsbevoegdheid beletten, althans indien hij niet in staat van faillissement verkeert, zo blijkt uit HR 26 maart 1982, NJ 1982, 615 (Viskotter 'Leon'). Nadat de Hoge Raad in dit arrest eerst in overeenstemming met zijn arrest uit 1980 (Solleveld, Romijn & Co. BV II)(56) heeft overwogen dat de cessie van toekomstige vorderingen die hun onmiddellijke grondslag vinden in een ten tijde van de cessie reeds bestaande rechtsverhouding mogelijk is, vervolgt hij immers met: 'Doch de cessie kan, indien de cedent vóór het ontstaan van de vordering wordt failliet verklaard en aldus krachtens art. 23 Fw op het tijdstip van dat ontstaan zijn bevoegdheid om over zijn vermogen te beschikken heeft verloren, niet tegen de boedel worden ingeroepen'(57). Deze overweging wordt door de Hoge Raad herhaald in het arrest HR 11 oktober 1985, NJ 1986, 68 (Mr Kramer q.q. - NMB)-waarin geen sprake was van een toekomstige vordering, maar van een bestaande waarvan de hoogte van het verschuldigde bedrag nog moest worden vastgesteld - en in het arrest HR 30 januari 1987, NJ 1987, 530 (Westland/Utrecht Hypotheekbank - Mr Emmerig q.q.). Bevestiging vindt deze regel ook in HR 25 maart 1988, RvdW 1988, 69 (Staal Bankiers - Mr Ambags q.q.)(58).

56. HR 24 oktober 1980, NJ 1981, 265.

57. In het mondeling overleg (*Parlementaire geschiedenis* Boek 3, blz. 752) was er inmiddels al op gewezen dat art. 23 van de Faillissementswet belet dat deze bevoegdheid inderdaad intreedt.

58. Onder omstandigheden kan het derhalve van groot belang zijn om vast te stellen of in concreto sprake was van cessie van een reeds bestaande vordering, die pas *opeisbaar* is geworden nadat de cedent beschikkingsbevoegd is geworden, dan wel van cessie (bij voorbaat) van een daartoe vatbare toekomstige vordering, die pas is *ontstaan* nadat de pandgever beschikkingsbevoegd is geworden. In het eerste geval is er sprake van een geldige overdracht, in het tweede geval niet. In zijn arrest HR 26 maart 1982, NJ 1982, 615 (Viskotter 'Leon') stelde de Hoge Raad toekomstige vorderingen tegenover een drietal typen van vorderingen die als reeds *bestaand* moeten worden aangemerkt: een vordering onder opschortende tijdsbepaling of voorwaarde en tot (terstond vaststaande) periodieke betalingen. Dit onderscheid komt met betrekking tot rechtstreeks uit de wet voortvloeiende vorderingen tot uiting in HR 11 oktober 1985, NJ 1986, 68 (Mr Kramer q.q. - NMB), met betrekking tot toekomstige huurtermijnen in HR 30 januari 1987, NJ 1987, 530 (Westland/Utrecht Hypotheekbank - Mr Emmerig q.q.) en met betrekking tot een vordering die nog afhankelijk is van een wilsverklaring van de schuldenaar in HR 25 maart 1988, RvdW 1988, 69 (Staal Bankiers - Mr Ambags q.q.). Zie over dit onderscheid o.a. Asser-Beekhuis-Mijnssen-De Haan, *Zakenrecht I*, nr. 331, Brahn, *Fiduciaire overdracht*, blz. 166 e.v. en Mijnssen, Preadvies Vereniging voor Burgerlijk Recht (1988), 17 e.v. Zie over het WUH-arrest o.a. ook Korthals-Altes, *Kwartaalbericht Nieuw BW 1987/2*, blz. 65 e.v. en over financiering op toekomstige vorderingen na het WUH-arrest ook Blom, WPNR 5856, blz. 21 en WPNR 5857, blz. 37.

Het vereiste van beschikkingsbevoegdheid op het tijdstip dat de vordering daadwerkelijk ontstaat, is in vergelijking met de door de Hoge Raad in het arrest van 1933 (Huurkoopcessie Fijn van Draat)(59) gehanteerde constructie nieuw. De Hoge Raad hanteerde in 1933 om cessie van toekomstige vorderingen in soortgelijke gevallen als in zijn recente rechtspraak mogelijk te maken, de fictie 'dat een vordering bestaat, indien zij haar onmiddellijke grondslag vindt in een rechtsverhouding, waarin hij die de vordering overdraagt, dan reeds tot den schuldenaar staat' Voor rechtsovergang en dus overdracht is met betrekking tot deze vorderingen beschikkingsbevoegdheid op het tijdstip van levering voldoende, omdat de Hoge Raad met de fictie werkt dat zij op dat tijdstip al bestaan. Deze fictie wordt in het arrest van 1982 (Viskotter 'Leon')(60) expliciet verworpen: 'Een toekomstige vorderingkan ook niet geacht worden reeds te hebben bestaan ten tijde van het ontstaan van de betreffende rechtsverhouding op grond van het enkele feit dat zij daarin haar onmiddellijke grondslag vond', zodat op het tijdstip van ontstaan alsnog aan het vereiste van beschikkingsbevoegdheid van de cedent moet zijn voldaan(61). De Hoge Raad acht het dus klaarblijkelijk niet wenselijk dat door cessie bij voorbaat van - daartoe vatbare - toekomstige vorderingen toekomstig vermogen aan verhaal door derden-schuldeisers wordt onttrokken(62).

De conclusie uit het bovenstaande is, dat cessie bij voorbaat pas overgang van de vordering op de cessionaris bij voorbaat, dus pas overdracht tot gevolg heeft, als hij op het tijdstip waarop de vordering daadwerkelijk ontstaat beschikkingsbevoegd is. Is aan het vereiste van beschikkingsbevoegdheid voldaan, dan wordt op dat tijdstip de cedent een ondeelbaar moment rechthebbende en gaat zijn vordering krachtens de eerdere levering bij voorbaat automatisch, zonder nadere levering(shandeling), over op zijn rechtsopvolger de cessionaris(63).

Wat betekent het geschetste systeem nu praktisch met betrekking tot de mogelijkheid tot cessie van toekomstige vorderingen?

59. HR 29 december 1933, NJ 1934, 343.

60. HR 26 maart 1982, NJ 1982, 615.

61. Vgl. noot 58.

62. Ook art. 35 lid 2 Fw, zoals dat bij de invoering van het nieuwe Burgerlijk Wetboek wordt aangepast, gaat uit van de gedachte dat de boedel niet kan worden benadeeld door een levering bij voorbaat van goederen die de vervreemder bij voorbaat op de dag van de faillietverklaring zelf nog niet heeft verkregen. Vgl. ook noot 51 en 57.

63. Dit betoog betekent geen afwijzing van de 'directe leer'. In de eerste plaats is de directe leer, ofwel de leer van de rechtstreekse verkrijging van het bezit, slechts van belang voor levering door middel van *bezitsverschaffing* aan een tussenpersoon. De levering als vereist voor de overdracht van vorderingen geschiedt echter niet door bezitsverschaffing, maar door middel van het opmaken van een akte van cessie. In de tweede plaats speelt de directe leer geen rol bij levering bij voorbaat van een nog niet bestaand goed, omdat hier *geen* sprake is van *lastgeving* aan een tussenpersoon tot verkrijging van een goed van een derde.

7. Korte praktische uitwerking

7.1. Toekomstige vorderingen uit nog niet bestaande rechtsverhoudingen: cessie bij voorbaat is niet mogelijk

Toekomstige vorderingen die *niet* rechtstreeks worden verkregen uit een ten tijde van de vestiging reeds bestaande rechtsverhouding - en dat zijn natuurlijk veruit de meeste - zijn niet voor cessie (bij voorbaat) vatbaar. Wordt desondanks met betrekking tot deze toekomstige vorderingen toch een akte van cessie opgemaakt dan heeft deze akte geen levering van deze vorderingen tot gevolg. Daarin komt geen verandering indien de cedent (bij voorbaat) een vordering die aan de omschrijving in de akte voldoet, daadwerkelijk verwerft. Deze vorderingen kunnen - omdat ze niet in voldoende mate kunnen worden bepaald - niet door middel van een akte geleverd worden. Pas indien en zodra de rechtsverhouding waarin zij hun grondslag moeten vinden ontstaat zijn zij voor levering vatbaar. De levering(shandeling) zal dan echter alsnog moeten worden verricht.

Partijen kunnen in een daartoe strekkende overeenkomst wel afspreken dat met betrekking tot een in de toekomst te verkrijgen vordering de leveringshandeling alsnog wordt verricht zodra aan het gestelde vereiste wordt voldaan. Een dergelijke (verbintenisrechtelijke) afspraak is in beginsel toelaatbaar, mits de verbintenis die de schuldenaar op zich neemt voldoende bepaalbaar is. Wordt deze verplichting tot levering nadat aan de gestelde eis is voldaan niet nagekomen, dan komt er geen cessie tot stand. Dit ook dan indien deze overeenkomst in een akte is neergelegd(64). Voldoet hij wel aan deze verplichting dan heeft de cessie overdracht tot gevolg, mits de vordering op dat tijdstip was ontstaan en de cedent beschikkingsbevoegd was. Bestaat slechts de rechtsverhouding waaruit de vordering zal worden verkregen, dan is er sprake van een (rechtsgeldige) cessie bij voorbaat en zal de vordering eerst nog door de cedent bij voorbaat moeten worden verkregen en zal alsnog moeten worden voldaan aan het vereiste van beschikkingsbevoegdheid. Zie daarvoor ook de volgende paragraaf.

64. Is het de bedoeling dat over langere periode steeds opnieuw te verwerven vorderingen worden gecedeerd, dan zal de 'cessionaris' de 'cedent' in de praktijk verplichten tot het bijhouden van zgn. 'cessie-lijsten'. In deze lijsten moeten de nieuwe vorderingen zodra deze aan het bepaaldheidsvereiste voldoen worden gespecificeerd. Een door de debiteur ondertekende cessie-lijst fungeert als akte van cessie voor alle daarin gespecificeerde vorderingen.

De 'cedent' wordt niet echt beschermd door de omstandigheid dat hij de toekomstige vorderingen niet kan cederen, nu hij zich wel tot cessie daarvan kan verbinden. Voor derden-crediteuren van de 'cedent', die in de praktijk in belangrijke mate zijn aangewezen op derdenbeslag, betekent de onmogelijkheid van cessie van absoluut toekomstige vorderingen een beperkte mate van behoud van verhaalsmogelijkheden omdat zij de mogelijkheid hebben derdenbeslag te leggen vóór het opmaken van de cessie-lijst. Voor het leggen van het derdenbeslag is echter wel vereist dat tenminste de rechtsverhouding waaruit de vordering wordt verkregen reeds bestaat. (Vgl. HR 7 juni 1929, NJ 1929, 1285 en 25 februari 1932, NJ 1932, 301).

7.2. Toekomstige vorderingen uit reeds bestaande rechtsverhoudingen: cessie bij voorbaat is mogelijk

Toekomstige vorderingen uit reeds bestaande rechtsverhoudingen zijn voor cessie (bij voorbaat) vatbaar. Dit betekent echter niet dat de verkrijger bij voorbaat ook direct op het tijdstip van de cessie rechthebbende wordt van de vordering. Daarom al niet, omdat de vervreemder bij voorbaat zelf nog niet de vordering heeft verworven en dus ook nog niet aan het voor elke overdracht geldende vereiste van beschikkingsbevoegdheid van de vervreemder kan zijn voldaan. De vordering is slechts bij voorbaat geleverd, in afwachting van het toekomstige feit dat de vervreemder haar ook daadwerkelijk verwerft en alsdan voldaan wordt aan het vereiste van beschikkingsbevoegdheid waarop op het tijdstip van de levering bij voorbaat nog niet is voldaan(65).

8. De mogelijkheid van cessie bij voorbaat onder het nieuwe Burgerlijk Wetboek

Art. 3.4.2.2 NBW vereist, zoals we al hebben opgemerkt, voor overdracht van een goed levering krachtens een geldige titel door een beschikkingsbevoegde. Overeind blijft ons dogmatische uitgangspunt, dat overdracht (rechtsovergang) van toekomstige goederen *niet* mogelijk is. Wel bepaalt art. 3.4.2.10 NBW dat toekomstige goederen bij voorbaat kunnen worden *geleverd*(66). Wie nu denkt dat hierdoor onder het nieuwe Burgerlijke Wetboek een onbeperkte mogelijkheid bestaat tot cessie (levering) bij voorbaat van toekomstige vorderingen komt bedrogen uit. De mogelijkheid tot levering van een goed vindt haar grenzen in de daarvoor geldende vereisten. De omstandigheid dat art. 3.4.2.10 NBW levering bij voorbaat mogelijk acht, wil niet zeggen dat er geheel geen grenzen zijn. 'Natuurlijk is alleen dan levering bij voorbaat mogelijk, indien de wijze van levering dit toestaat', aldus de T.M.(67). Bekijken we dit met betrekking tot cessie bij voorbaat mede aan de hand van het volgende voorbeeld. Als eigenaar van een grote glazen tuinbouwkas ben ik zeer bevreesd voor de gemeentelijke plannen om op het terrein gelegen naast de kas een gemeentelijk voetbalveld aan te leggen. De gemeente zegt mij toe eventuele schade door glasbreuk ten gevolge van gebruik van dit terrein als voetbalveld te vergoeden. In het contract waarin dit vervolgens wordt neergelegd wordt de bepaling opgenomen, dat de gemeente slechts tot vergoeding is gehouden indien ik mijn vordering uit onrechtmatige zaakbeschadiging op de gebruiker van het voetbalveld die de bal door het glas van mijn kas trapt, aan haar overdraag. Kan ik nu reeds bij voorbaat de toekomstige vorderingen uit onrechtmatige daad aan de gemeente cederen?

Art. 3.4.2.2 lid 2 NBW stelt aan de overdrachtstitel de eis dat het goed bij de titel met voldoende bepaaldheid moet worden omschreven. Volgens de

65. Vgl. noot 58.

66. Er staat dus *niet*, wat sommigen in de bepaling van art. 3.4.2.10 NBW lezen, dat toekomstige goederen bij voorbaat kunnen worden overgedragen.

67. *Parl. gesch.* Boek 3, blz. 402.

MvA(68) kan deze eis ruim worden genomen(69). Zij zal geen verdergaande beperkingen opleveren dan die welke voortvloeien uit de vereisten voor levering van vorderingen op naam(70). Mij schijnt het toe dat over de krachtens deze bepaling uit de overeenkomst over te dragen vorderingen tussen mij en de gemeente voldoende duidelijkheid bestaat.

Krachtens art. 3.4.2.7 lid 1 NBW wordt een vordering op naam geleverd door een daartoe bestemde akte, en mededeling daarvan aan de schuldenaar(71) door de vervreemder of verkrijger. De mededeling is onder het nieuwe Burgerlijk Wetboek *constitutief* voor de rechtsgeldigheid van de cessie(72).

Het vereiste van de mededeling vormt een eerste obstakel voor een geldige levering van een toekomstige vordering. Is immers de toekomstige schuldenaar nog niet bekend dan kan er ook geen mededeling aan hem worden gedaan en kan er dus daarom al geen rechtsgeldige cessie tot stand komen(73). Nu valt het te verwachten dat enkele van de toekomstige gebruikers van het nieuwe voetbalveld in de toekomst jegens mij een onrechtmatige daad zullen plegen door een bal door het glas van mijn kas te trappen. Ik besluit daarom de individuele leden van de vereniging die van het nieuwe veld gebruik zal gaan maken een brief te schrijven, waarin ik tot mededeling over ga van de levering van de vordering uit onrechtmatige zaakbeschadiging, die ik in de toekomst wellicht op hem zal verkrijgen, aan de gemeente. Is nu aan het vereiste voor cessie van mededeling van de levering aan de schuldenaar voldaan? Om met Meijers in 1919(74) te spreken: 'Men kan niet verlangen, dat iemand rekening houdt met ontvangen beteekeningen van cessies,, die geschied zijn, voordat hij van de schuld iets afwist, ja misschien voordat hij zijn toekomstige schuldeischer kende.' Meijers achtte daarom de door hem uit de toenmalige rechtspraak gedestil-

68. MvA art. 3.4.2.7, *Parl. gesch.* Boek 3, blz. 395. Vgl. ook MvA Invoeringswet (vierde gedeelte)(wijziging van Boek 3), kamerstuk 17 496, nr. 10, blz. 50.

69. Een zekere mate van bepaalbaarheid lijkt voldoende. Vgl. paragraaf 4 de op een na laatste alinea.

70. Vgl. paragraaf 4 in fine.

71. Art. 3.4.2.7 NBW hanteert de term 'schuldenaar' niet. Het artikel is immers iets ruimer geformuleerd teneinde naast (schuld)vorderingen op naam ook de levering van tegen een of meer bepaalde personen uit te oefenen rechten te vatten. Het artikel spreekt dan ook niet van mededeling aan de schuldenaar, maar van mededeling aan *die* (bepaalde) personen. Bij een (schuld)vordering op naam, waarover het hier gaat, is dat kortweg de schuldenaar.

72. Uitdrukkelijk nog eens MvA art. 3.4.2.7, *Parl. gesch.* Boek 3, blz. 396/7.

73. Deze mededelingseis, die (ook) geldt bij cessie van toekomstige vorderingen, moet niet verward worden met de in art. 3.4.2.7 lid 2 NBW bedoelde cessiemogelijkheid. Daar wordt niet de cessie van een toekomstige vordering geregeld, maar de cessie van een bestaande vordering waarvan de identiteit van de schuldenaar nog niet bekend is, bijvoorbeeld de cessie van mijn vordering tot schadevergoeding op de nog onbekende dief van mijn auto.

74. WPNR 2619, blz. 159.

leerde beperking redelijk, dat op het ogenblik van de cessie de rechtsbetrekking waaruit de vordering zal voortvloeien reeds moet bestaan. Een beperking welke de Hoge Raad in 1933 (Huurkoopcessie Fijn van Draat)(75) en wederom in 1980 (Solleveld, Romijn & Co. BV II)(76) in acht nam. Ook art. 3.4.2.7 NBW beperkt de mogelijkheid van cessie van toekomstige vorderingen door het wettelijke vereiste dat *mededeling* dient te geschieden *aan de schuldenaar*: Dit veronderstelt een zekere verhouding tussen de cedent bij voorbaat en de toekomstige schuldenaar, op grond waarvan de laatste als (toekomstige) schuldenaar is aan te merken(77). Dringt zich hier niet weer de voorwaarde op dat er reeds de rechtsverhouding dient te bestaan waaruit de te leveren toekomstige vordering zal voortvloeien?

Daarnaast werpt ook de aan een geldige levering te stellen eis dat, evenals onder het huidige recht, het te leveren goed in voldoende mate moet zijn bepaald, een dam op. De Toelichting- Meijers(78) merkt op: 'gelijk bij iedere rechtshandeling moet ook bij een *levering* bij voorbaat het onderwerp een *zekere mate van bepaaldheid* hebben.', en even verder: 'Een levering b.v. van alle vorderingen uit welchen hoofde dan ook is te onbepaald'(79). In het VV II(80) wordt bij art. 3.4.2.7 NBW met betrekking tot de bepaaldheid, vereist voor de levering van een toekomstige vordering, opgemerkt: 'Het element van toekomstigheid behoeft niet aan overdracht(81) in de weg te staan, mits een *genoegzame individualisering* mogelijk is op basis van hetgeen in de cessie-akte is neergelegd'(82).

Het vereiste voor een geslaagde levering dat het te leveren goed bij de levering in voldoende mate moet zijn bepaald, wordt in de MvA bij art. 3.4.2.7 NBW(83), *niet* in het oog gehouden. De toelichting doet het voorkomen alsof alleen de eis van art. 3.4.2.2 lid 2 NBW zou gelden en aldus dat bepaalbaarheid van de vordering op grond van de titel voldoende is. De eis van bepaalbaarheid bij de titel is, naar we in paragraaf 4 hebben geconstateerd, veel minder streng dan het daarnaast geldende eis van bepaaldheid bij de levering.

De eis van voldoende bepaaldheid van de vordering voor een geldige levering geldt zowel voor de mededeling aan de schuldenaar daarvan als voor de akte van cessie(84). Bij de mededeling komt hij naar voren uit het zoëven

75. HR 29 december 1933, NJ 1934, 343.

76. HR 24 oktober 1980, NJ 1981, 265.

77. De wet spreekt van mededeling aan een of meer *bepaalde* personen. Vgl. noot 71.

78. *Parl. gesch.* Boek 3, blz. 402.

79. Eigen cursivering.

80. *Parl. gesch.* Boek 3, blz. 394.

81. Hier te lezen als levering.

82. Eigen cursivering.

83. *Parl. gesch.* Boek 3, blz. 397. Zie ook MvA Invoeringswet (vierde gedeelte) (wijziging van Boek 3) bij art. 3.4.2.10 onder 3, kamerstuk 17 496, nr 10, blz. 49 e.v.

84. Het is voor de geldigheid van de cessie onverschillig in welke volgorde wordt voldaan aan de eis van een akte als aan de eis van de mededeling van de cessie. (Zie NvW art. 3.4.2.7, *Parl. gesch.* Boek 3, blz. 398.)

besproken vereiste dat de levering van de vordering moet worden medege-
deeld aan de schuldenaar daarvan: de schuldenaar zal bekend moeten zijn en
aangegeven moet kunnen worden welke vordering het betreft. Daarnaast zal
de vordering, evenals onder het huidige recht(85), door de akte van cessie
ook naar haar inhoud in voldoende mate moeten zijn bepaald. De akte van
cessie moet de cessionaris (bij voorbaat) tegenover derden als rechthebbende
legitimeren(86); anders zou naast het vereiste van mededeling aan de schul-
denaar en het eisen van een akte nauwelijks een zelfstandige betekenis
hebben.

Doordat in de MvA bij art. 3.4.2.7 NBW(87) onvoldoende rekenschap wordt
gegeven van de eis dat *door de akte van cessie* de vordering in voldoende
mate moet zijn bepaald, staat vervolgens de weg open voor de veronderstel-
ling dat de door de Hoge Raad uit deze eis afgeleide beperking met betrek-
king tot de mogelijkheid van toekomstige vorderingen zonder meer door het
nieuwe Burgerlijk Wetboek wordt achterhaald. Ik waag deze veronderstelling
te betwijfelen. De Hoge Raad anticipeert in 1980 (Solleveld, Romijn & Co.
BV II)(88) op art. 3.4.2.10 van het nieuwe Burgerlijk Wetboek door cessie
van een toekomstige vordering bij voorbaat, in afwachting van haar ont-
staan, mogelijk te achten, *maar* formuleert tevens een *beperking* die haar
grondslag vindt in de vereisten voor levering, met name de voorgeschreven
wijze van het opmaken van een akte. Dit vereiste voor levering geldt
eveneens onder het nieuwe Burgerlijk Wetboek. Evenals onder het huidige
recht is onder het komende recht voor overdracht van een vordering nodig
dat deze reeds ten tijde van de cessie ook naar haar inhoud in voldoende
mate door de akte van cessie wordt bepaald. Waarom zou deze eis onder het
komende recht anders dan onder het huidige recht voor de overdracht van
vorderingen die op het tijdstip van cessie nog moeten ontstaan, *niet* mee-
brengen dat ze hun onmiddellijke grondslag moeten hebben in een rechts-
verhouding die op dat moment reeds bestond?

In onze casus wordt niet aan deze eis voldaan en blijft het opmaken van
een akte van cessie tussen mij en de gemeente en de mededeling aan de
potentiële plegers van een onrechtmatige daad jegens mij zonder effect. De
vordering is immers om bovenstaande redenen als nog in onvoldoende mate
te bepalen, niet voor cessie vatbaar(89).

De gestelde voorwaarde biedt voldoende ruimte om niet te rigide te werken.
Ik wil daarvoor verwijzen naar paragraaf 5 en hier volstaan met het vol-

85. Zie de paragrafen 4 en 5.

86. Mededeling door de cessionaris legitimeert de cessionaris nog niet als
verkrijger van de vordering.

87. *Parl. gesch.* Boek 3, blz. 397. Zie ook MvA Invoeringswet (vierde
gedeelte) (wijziging van Boek 3) bij art. 3.4.2.10 onder 3, kamerstuk 17 496,
nr 10, blz. 49 e.v.

88. HR 24 oktober 1980, NJ 1981, 265.

89. Zou ik het geschetste risico bij een glasverzekeraar hebben onderge-
bracht en zou zich een glasschade realiseren, dan treedt de verzekeraar
wanneer hij tot vergoeding daarvan is overgaan, krachtens art. 284 WvK in
de rechten, die ik op de veroorzaker heb. Cessie (bij voorbaat) is daarvoor
niet nodig.

gende voorbeeld. Stel dat ik - nog steeds bezorgd over de verkrijging van vergoeding van eventuele schade door glasbreuk - bij de voetbalclub, die het nieuwe veld als thuisveld gaat bespelen, beding, dat de club mij het bedrag van de schade veroorzaakt door haar voetbalspelende leden zal voorschieten en zonodig voor haar rekening neemt indien de schade niet op het schadeveroorzakende lid valt te verhalen. Hoewel de bron van de aansprakelijkheid nog niet aanwezig is bestaat er tussen mij en de vereniging een voldoende rechtens relevante verhouding om mogelijke toekomstige vorderingen op haar reeds nu aan de gemeente te kunnen cederen.

9. De mogelijkheid van (stille) verpanding bij voorbaat onder het nieuwe Burgerlijk Wetboek

De door de kredietgevers(90) sterk gevoelde wens om bij voorbaat toekomstige vorderingen vrijwel onbeperkt onder de zekerheden te kunnen brengen, wordt ook in het nieuwe Burgerlijk Wetboek niet gehonoreerd. De weg van de cessie tot zekerheid wordt afgesloten door het derde lid van art. 3.4.2.2 NBW, krachtens welk lid de titel zekerheidstelling *geen* rechtsgeldige titel voor overdracht meer is(91) (92). Wel kan een vordering worden verpand. Krachtens de schakelbepaling van art. 3.4.2.11 NBW is art. 3.4.2.10 NBW van overeenkomstige toepassing op de vestiging van pandrecht. Pandrecht kan dus ook bij voorbaat worden gevestigd voor zover de vereisten voor vestiging - mede gelet op de omstandigheid dat het een toekomstige vordering betreft - dit toelaten. Art. 3.9.2.1 lid 2 NBW geeft de wijze aan waarop de vestiging van pandrecht op een vordering dient te geschieden, te weten op dezelfde wijze als voor de levering daarvan is voorgeschreven: de vestiging geschiedt door een daartoe bestemde akte en mededeling daarvan aan de schuldenaar(93). De mogelijkheid van verpanding bij voorbaat van toekomstige vorderingen kent derhalve dezelfde beperkingen als cessie bij voorbaat daarvan(94).

Krachtens art. 3.9.2.3 lid 1 NBW kan een pandrecht op een vordering ook worden gevestigd bij authentieke of geregistreerde onderhandse akte, *zonder mededeling* daarvan aan de schuldenaar: het zogenaamde 'stille' pandrecht. Op grond van de omstandigheid dat de vestiging *bij akte* geschiedt is ook hier grond om aan te nemen dat verpanding bij voorbaat van toekomstige vorderingen niet onbeperkt mogelijk is en is ook hier goede reden om aan te nemen dat de door de Hoge Raad gestelde voorwaarde voor de vatbaar-

90. Te denken valt hier niet zo zeer aan leverancierskrediet, dan wel aan bankkrediet.

91. In het eerste lid van art. 3.4.2.2 NBW is voor overdracht het causale stelsel neergelegd.

92. Daarnaast zou zij, doordat het nieuwe BW in art. 3.4.2.7 voor cessie mededeling aan de schuldenaar van de te cederen vordering vereist, ook niet stil kunnen zijn.

93. Art. 3.4.2.7 NBW.

94. Zie paragraaf 9.

heid van een toekomstige vordering voor cessie onder het nieuwe Burgerlijk Wetboek ook geldt voor verpanding(95).

Bij de Tweede NvW Invoeringswet(96) wordt het door de Hoge Raad gestelde voorwaarde door een aanvulling van het eerste lid van art. 3.9.2.3 NBW zelfs in de wet opgenomen. Krachtens dit aangevulde lid is voor een geldige vestiging van stil pandrecht op een vordering vereist, dat de vordering 'op het tijdstip van vestiging reeds bestaat of rechtstreeks zal worden verkregen uit een dan reeds bestaande rechtsverhouding'(97). Door deze aanvulling staat het buiten kijf dat geen vestiging van een stil pandrecht bij voorbaat mogelijk is op een toekomstige vordering, die niet aan het vereiste van lid 1 voldoet. De bepaling geeft de grenzen aan, waarbinnen vestiging bij voorbaat overeenkomstig art. 3.4.2.10 jo 3.4.2.11 NBW mogelijk is: slechts een toekomstige vordering die uit een reeds bestaande rechtsverhouding zal worden verkregen is vatbaar voor het bij voorbaat vestigen van een stil pandrecht(98). Deze specifieke eis, naast de eis van bepaalbaarheid bij de titel, is in het nieuwe Burgerlijk Wetboek om zuiver rechtspolitieke redenen opgenomen. Men wilde derden(-schuldeisers) beschermen tegen een vermeende vergaande mogelijkheid tot stille verpanding van toekomstige vorderingen op grond van art. 3.4.2.10 NBW(99). Naar mijn mening zou een dergelijke beperking ook zonder nadere wetsbepaling gegolden hebben. Door de pandakte moet de vordering immers in voldoende mate moet worden bepaald wil daardoor een pandrecht op die vordering gevestigd worden. Voor toekomstige vorderingen brengt dat de in de aanvulling van lid 1 gestelde grens mee.

95. Zie paragraaf 9.

96. (vierde gedeelte)(wijziging van Boek 3), kamerstuk 17 496, nr. 11, blz. 3.

97. De redactie van deze in lid 1 aangebrachte beperking loopt parallel aan die van art. 475 Rv, zoals het bij de Invoeringswet wordt gewijzigd. Het vernieuwde art. 475 Rv laat in beperkte mate derdenbeslag op toekomstige vorderingen toe.

98. Is het de bedoeling dat over een langere periode steeds opnieuw te verwerven vorderingen stil worden verpand, dan lijkt dat op dezelfde manier als onder het huidige recht met betrekking tot stille fiduciaire cessie te kunnen worden opgelost. De pandhouder verplicht de pandgever tot het bijhouden van zogenaamde 'pandlijsten', waarin telkenmale de vorderingen zodra zij verworven zijn moeten worden geregistreerd (vgl. noot 64). Maar hiermee kan niet worden volstaan. Anders dan bij cessie onder het huidige recht komt de stille verpanding niet door het ondertekenen van de lijst tot stand. Voor het ontstaan van een stil pandrecht is immers krachtens art. 3.9.2.3 lid 1 NBW vereist dat de onderhandse akte wordt geregistreerd. Zie ook Asser-Mijnssen *Zakenrecht III*, nr. 168; Brahn, *Fiduciaire overdracht*, blz. 179 en Reehuis, *Stille verpanding*, nr. 487 e.v.

99. Zie MvA Invoeringswet (vierde gedeelte)(wijziging van Boek 3), kamerstuk 17 496, nr 11, blz. 3.

10. De eis van beschikkingsbevoegdheid in het nieuwe Burgerlijk Wetboek

Art. 3.4.2.10 NBW bepaalt dat toekomstige goederen bij voorbaat kunnen worden *geleverd*, nog voordat daadwerkelijk overdracht bewerkstelligd kan worden. *Overdracht* is slechts van een *bestaande* vordering mogelijk(100) en dan nog slechts in het geval dat de vervreemder met betrekking tot die vordering niet beschikkingsbevoegd is. In het geval van levering *bij voorbaat* van een toekomstige vordering zal de cedent beschikkingsbevoegd dienen te zijn op het ogenblik dat de levering *bij voorbaat* pas overdracht tot gevolg kan hebben, dat wil zeggen op het tijdstip waarop de vordering ontstaat. Pas dan is voldaan aan de in art. 3.4.2.2 lid 1 NBW voor overdracht gestelde vereisten en is de overdracht tot stand gekomen. Dit betekent dat indien de vervreemder bij voorbaat op het tijdstip dat de vordering door hem wordt verworven failliet is, de overdracht van de vordering niet tot stand komt(101). Dit wordt in art. 35 lid 2 Fw, zoals dat bij de invoering van het nieuwe Burgerlijk Wetboek zal worden aangepast(102), nog eens uitdrukkelijk bepaald: 'Heeft de schuldenaar voor de dag van de faillietverklaring een toekomstige zaak bij voorbaat geleverd, dan valt dit goed, indien eerst na aanvang van die dag door hem is verkregen, in de boedel...'(103). De wetgever acht het evenmin als de Hoge Raad wenselijk dat derden-schuldeisers worden benadeeld door een levering bij voorbaat van goederen die de failliet op de dag van de faillietverklaring zelf nog niet heeft verkregen(104).

100. Art. 3.4.2.10 NBW bepaalt dat de *levering* bij voorbaat kan geschieden en *niet* dat de overdracht bij voorbaat kan geschieden: de *overdracht* komt dan ook niet tot stand op het tijdstip van de levering bij voorbaat.

101. Krachtens art. 20 Fw strekt het faillissementsbeslag zich immers ook uit over al hetgeen de failliet gedurende het faillissement verwerft, zodat art. 23 Fw belet dat voldaan wordt aan het vereiste van beschikkingsbevoegdheid. Dat dit ook de opvatting van de wetgever is blijkt uit het mondelinge overleg, waarin de regeringscommissaris de opvatting van de vaste commissie bevestigt, dat voor de geldigheid van het bij voorbaat gevestigde pandrecht nodig is dat de pandgever door verkrijging van het verpande goed naderhand alsnog bevoegd wordt daarover te beschikken en dat art. 23 Fw het intreden van deze bevoegdheid kan beletten. De Hoge Raad ging later, zo bleek uit paragraaf 4, eveneens van een dergelijke opvatting uit voor het huidige recht.

102. Invoeringswet (eerste gedeelte) (wijziging Rv, RO en F), kamerstuk 16 593, nr. 1, blz. 52.

103. Is er bij voorbaat een stil pandrecht gevestigd dan komt er geen geldig stil pandrecht tot stand. Weliswaar spreekt art. 35 lid 2 NF van 'levering', maar krachtens de schakelbepaling van art. 3.4.2.11 NBW gaat het bij de vestigingshandeling van stil pandrecht ex art. 3.9.2.2 NBW ook om een levering in de zin van art. 3.4.2.2 lid 1 NBW en art. 35 NF. Vgl. o.a. Reehuis, *Stille verpanding*, nr. 499-500.

104. Vgl. MvA art. 35 NF, Invoeringswet (eerste gedeelte) (wijziging Rv, RO en F) kamerstuk 16 593, nr. 3, blz. 132. Zie ook Reehuis, *Stille verpanding* (1988), nr. 476 e.v.

11. Conclusie

Overdracht van toekomstige goederen, daaronder begrepen vorderingen, is zowel naar het huidige als het komende recht *niet* mogelijk. Wel is levering bij voorbaat mogelijk, zij het voor zover de vereisten voor levering dat toelaten. Het antwoord op de vraag of een vordering al dan niet vatbaar is voor cessie valt niet samen met de onderscheiding tussen tegenwoordige en toekomstige vorderingen. De mogelijkheid van levering bij voorbaat wordt begrensd door de vraag of het goed in die voldoende mate kan worden bepaald zoals voor de levering vereist is. De door de Hoge Raad gestelde eis dat de vordering door de akte van cessie ook naar haar inhoud in voldoende mate moet zijn bepaald geldt ook onder het nieuwe Burgerlijk Wetboek. Daarnaast geldt deze eis van voldoende bepaaldheid van de vordering ook voor de mededeling aan de schuldenaar daarvan. Wil een toekomstige vordering in voldoende mate kunnen worden bepaald dan zal de rechtsverhouding, waarin zij haar grondslag moet vinden, reeds moeten bestaan. Is een daartoe vatbare toekomstige vordering bij voorbaat gecedeerd, dan komt slechts overdracht van die vordering tot stand indien de vordering ook daadwerkelijk ontstaat en aan de eis van beschikkingsbevoegdheid wordt voldaan. Onder omstandigheden kan het derhalve van groot belang zijn vast te stellen of in concreto sprake was van cessie van een reeds *bestaande* vordering, die pas *opeisbaar* is geworden nadat de cedent beschikkingsonbevoegd is geworden, dan wel van cessie (bij voorbaat) van een daartoe vatbare *toekomstige* vordering, die pas is *ontstaan* nadat de pandgever beschikkingsonbevoegd is geworden. In het eerste geval is er sprake van een geldige overdracht, in het tweede geval niet.

W.H.M. Reehuis