

Universiteit
Leiden
The Netherlands

Levering van roerende zaken

Peter, J.A.J.

Citation

Peter, J. A. J. (2007, June 14). *Levering van roerende zaken*. *Meijers-reeks*. Kluwer|Department of civil law, Faculty of Law, Leiden University|E.M. Meijers Instituut, Faculty of Law, Leiden University. Retrieved from <https://hdl.handle.net/1887/12078>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/12078>

Note: To cite this publication please use the final published version (if applicable).

3 | Levering bij voorbaat

3.1 INLEIDING; RECHTSGEVOLGEN VAN DE LEVERING BIJ VOORBAAT

Toekomstige zaken zijn zaken die nog niet tot het vermogen van de vervreemder behoren. Toekomstige zaken kunnen worden onderverdeeld in absoluut en relatief toekomstige zaken. Absoluut of toekomstige zaken zijn zaken die nog niet bestaan, zoals de auto die nog geproduceerd moet worden, en het ongeboren veulen. Van relatief toekomstige zaken spreekt men wanneer deze zaken weliswaar bestaan maar niet tot het vermogen van de vervreemder behoren.¹ Voor het onaantastbaar verrichten van obligatoire rechtshandelingen zoals het sluiten van een koopovereenkomst, is het feit dat de verkochte zaak (nog) niet tot het vermogen van de verkoper behoort geen beletsel. De grenzen die worden gesteld aan het verrichten van verbintenisrechtelijke rechtshandelingen met betrekking tot toekomstige zaken worden gevormd door de bepaalbaarheidseis, de goede zeden en de openbare orde, en dwingendrechtelijke bepalingen.² De bepaalbaarheidseis is licht: zo was onder het oude recht de verbintenis tot (fiduciare) levering van alle zaken die de vervreemder in de toekomst voor zijn bedrijfsvoering zou aanschaffen, voldoende bepaalbaar.³ Een voorbeeld van een overeenkomst die strijdig is met de goede zeden is die waarbij een kunstenaar al zijn toekomstige werken verkoopt.⁴ Uit art. 3:97 vloeit voort dat voordat de vervreemder de zaak verkrijgt ook het terrein van het goederenrecht al kan worden betreden. De verkoper van een (voor hem) toekomstige zaak kan deze volgens art. 3:97 'bij voorbaat' aan de koper leveren: partijen verrichten de voor overdracht vereiste leveringshandelingen op voorhand, in afwachting van beschikkingsbevoegdheid van de vervreemder.⁵ De overdracht vindt plaats op het moment dat de vervreemder beschikkingsbevoegd wordt.

Onder het oude recht kwam de levering bij voorbaat vooral voor in fiduciaire constructies. Bij het verlenen van een bedrijfskrediet bijvoorbeeld bedong de bank gewoonlijk dat alle huidige en toekomstige handelsvoorraden van

1 In die zin onder meer Pitlo/Reehuis & Heisterkamp 2006, nr. 20, 307; Asser/Mijnssen & De Haan 2006 (3-I), nr. 225.

2 Zie ook Pitlo/Reehuis & Heisterkamp 2006, nr. 307.

3 Zie HR 22 mei 1953, NJ 1954, 189 (JD), AA (2) 1953-1954, p. 173 (JD) Sio.

4 TM, Parl. Gesch. Boek 3 NBW, p. 402.

5 Faber 1997, p. 184; Pitlo/Reehuis & Heisterkamp 2006, nr. 310.

de kredietnemer aan de bank werden overgedragen. Ook kwam het geregeld voor dat bij levering onder eigendomsvoorbehoud de leverancier zijn eigendomsvoorbehoud in oneigenlijke zin verlengde door zich de uit de geleverde materialen te vormen nieuwe zaken bij voorbaat te laten leveren.⁶ Deze functie van de levering bij voorbaat is onder het huidige recht overgenomen door de verpanding bij voorbaat. Wat ik in dit hoofdstuk behandel over de levering bij voorbaat is dan ook evenzeer relevant voor de verpanding bij voorbaat. De parlementaire geschiedenis noemt als voorbeeld van een levering bij voorbaat onder huidig recht de fabriek die aan een vaste afnemer haar producten van een bepaalde soort, die zij in een bepaalde periode zal maken, vooruit verkoopt en bij voorbaat levert, omdat deze door de afnemer ook reeds vooruit worden betaald.⁷ Vooruitbetaling zal inderdaad een veel voorkomende reden voor levering bij voorbaat zijn. Ook in het geval dat tussen twee personen geen rechtsverhouding bestaat waaruit middellijke vertegenwoordiging bij de levering voortvloeit, kan van de rechtsfiguur levering bij voorbaat gebruik worden gemaakt.

Voor de vraag of sprake is van een levering bij voorbaat dan wel van een onmiddellijke levering door een beschikkingsonbevoegde vervreemder, is de bedoeling van partijen beslissend.⁸ Is de wilsovereenstemming van partijen gericht op onmiddellijke eigendomsoverdracht, dan is sprake van een onmiddellijke levering door een beschikkingsonbevoegde.⁹ Verrichten partijen echter de voor overdracht vereiste leveringshandelingen in de wetenschap dat de zaak nog niet tot het vermogen van de vervreemder behoort, en met de bedoeling dat de eigendomsoverdracht pas plaatsvindt op het moment dat de vervreemder deze heeft verkregen, dan is sprake van een levering bij voorbaat.

De levering bij voorbaat van roerende zaken onderscheidt zich onder meer van de levering aan een in eigen naam handelende tussenpersoon, doordat in laatstgenoemde constructie de zaak rechtstreeks van het vermogen van de vervreemder in dat van de achterman overgaat, zodat een eventueel tussentijds faillissement van de tussenpersoon niet aan de verkrijging door de achterman in de weg staat. Of sprake is van een lastgeving om op eigen naam bij koop en levering op te treden dan wel van een koop, gevolgd door een levering bij voorbaat, zal niet steeds gemakkelijk zijn uit te maken.¹⁰

6 Van Mierlo 1988, p. 88-89.

7 MvA II, Parl. Gesch. Boek 3 NBW, p. 403.

8 Zie over de afbakening van de levering bij voorbaat ten opzichte van andere rechtsfiguren ook Faber 1997, p. 192; Pitlo/Reehuis & Heisterkamp 2006, nr. 325-328a.

9 De 'verkrijger' wordt in dat geval alleen eigenaar als hij voldoet aan de in art. 3:86 gestelde voorwaarden of de vervreemder later alsnog beschikkingsbevoegd wordt en de aanvankelijk ongedige levering wordt geheeld (art. 3:58).

10 Zie hierover Bartels 2004, p. 56.

In het oude BW was levering bij voorbaat niet wettelijk geregeld. Met de invoering van het huidige recht heeft levering bij voorbaat een wettelijke grondslag gekregen in art. 3:97, dat bepaalt:

- 1 Toekomstige goederen kunnen bij voorbaat worden geleverd, tenzij het verboden is deze tot onderwerp van een overeenkomst te maken of het registergoederen zijn.
- 2 Een levering bij voorbaat van een toekomstig goed werkt niet tegen iemand die het goed ingevolge een eerdere levering bij voorbaat heeft verkregen. Betreft het een roerende zaak, dan werkt zij jegens deze vanaf het tijdstip dat de zaak in handen van de verkrijger is gekomen.

Krachtens lid 1 kunnen toekomstige roerende zaken (niet-registergoederen) bij voorbaat worden geleverd, tenzij het verboden is deze tot onderwerp van een overeenkomst te maken. Dit verbod kan zijn grondslag vinden in de openbare orde of goede zeden, al dan niet geëxpliciteerd in een wettelijke bepaling. Als voorbeeld van een wettelijk verbod noemt de parlementaire geschiedenis de nog niet opengevallen nalatenschap (thans geregeld in art. 4:4 lid 2). Een overeenkomst die strijdt met de goede zeden en openbare orde is het al genoemde contract waarin een kunstenaar al zijn nog toekomstige werken verkoopt.¹¹ Deze beperking van de mogelijkheid goederen bij voorbaat te leveren motiveerde Meijers met de opmerking dat als de (obligatoire) overeenkomst zelf niet verbindend is, ook de levering bij voorbaat ervan niet mogelijk mag zijn, omdat anders aan het verbod ernstig afbreuk zou worden gedaan.¹² Uit ons causale stelsel vloeit evenwel al voort dat een levering zonder geldige titel niet in een overdracht resulteert.¹³ Lid 2 heeft betrekking op de dubbele levering bij voorbaat, die verderop in dit hoofdstuk aan de orde komt.

Levering bij voorbaat heeft een tweetal rechtsgevolgen. Op het moment dat de vervreemder ten aanzien van de bij voorbaat geleverde zaak beschikkingsbevoegd wordt, vindt de overdracht plaats zonder dat nog een leveringshandeling van partijen nodig is.^{14,15} Daarnaast belet een eventuele wilswijziging van de vervreemder niet dat op het moment dat hij de zaak verkrijgt, de levering bij voorbaat in een overdracht resulteert.¹⁶ Men spreekt in dit verband wel van de 'irrelevantie van een contraire wil'. Een dergelijke contraire

11 TM, Parl. Gesch. Boek 3 NBW, p. 402.

12 TM, Parl. Gesch. Boek 3 NBW, p. 402.

13 In gelijke zin Asser/Mijnssen & De Haan 2006 (3-I), nr. 228.

14 TM, Parl. Gesch. Boek 3 NBW, p. 401, 402.

15 Krachtens het individualiseringsbeginsel resulteert levering bij voorbaat alleen in een overdracht indien de betreffende zaak of zaken ten gunste van de verkrijger zijn geïndividualiseerd op het moment dat de vervreemder beschikkingsbevoegd wordt.

16 Zo valt af te leiden uit MvA II, Parl. Gesch. Boek 3 NBW, p. 403, en MvA II Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1251; in gelijke zin Faber 1997, p. 185.

wil kan tot uiting komen in een gedraging van de vervreemder waaruit blijkt dat hij de zaak zelf wil houden, of in een tweede levering bij voorbaat. Levering bij voorbaat leidt, kort samengevat, tot een automatische en onontkoombare overdracht op het moment dat de vervreemder de zaak verkrijgt.

In de literatuur vindt men diverse opvattingen over de wijze waarop de levering bij voorbaat is geconstrueerd. Aan de hand van de besproken opvattingen ontwikkel ik, mede op basis van de onderzoeksresultaten uit het vorige hoofdstuk, mijn visie op de levering bij voorbaat. Deze visie vormt het uitgangspunt bij de bespreking van de dubbele levering bij voorbaat, en van gevallen waarin de vervreemder op het moment dat hij de bij voorbaat geleverde zaak verkrijgt, beschikkingsonbevoegd is.

3.2 DRIE VISIES

Hoe kunnen de rechtsgevolgen van de levering bij voorbaat het beste in het juridische systeem worden ingekaderd? Een inventarisatie van de literatuur leert ons dat de verdedigde constructies in drie categorieën kunnen worden onderverdeeld.¹⁷ Binnen deze categorieën kan een tweedeling worden gemaakt, al naar gelang de levering al dan niet als een rechtshandeling wordt gezien. In de eerste constructie worden de rechtsgevolgen van de levering bij voorbaat uitsluitend teruggevoerd op de wet, te weten de artikelen 3:97 en 3:110. De tweede en derde constructie hebben met elkaar gemeen, dat zij, in tegenstelling tot de eerste constructie, zijn gebaseerd op de gedachte dat levering een rechtshandeling is. In de tweede constructie wordt het accent gelegd op de interpretatie van het begrip 'beschikkingsbevoegdheid', terwijl in de derde constructie het accent ligt op de van de levering onderdeel uitmakende zakelijke overeenkomst. Uitgangspunt bij bespreking van de constructies vormt de levering bij voorbaat van een roerende zaak waarvan de vervreemder verwacht eigendom en bezit te verkrijgen.

3.3 VISIE I: LEVERING BIJ VOORBAAT IS EEN FEITELIJKE HANDELING, VERRICHT IN AFWACHTING VAN BESCHIKKINGSBEVOEGDHEID VAN DE VERVREEMDER

Deze constructie wordt verdedigd door Reehuis, die wij al in het vorige hoofdstuk tegenkwamen als een aanhanger van de opvatting dat levering van een roerende zaak plaatsvindt door middel van (uitsluitend) een feitelijke handeling.¹⁸ Reehuis bestrijdt dat de zakelijke overeenkomst in een causaal stelsel een functie vervult, en dat er in dit stelsel behoefte aan is de levering

17 Een wat andere indeling wordt gemaakt door Faber 1997, p. 185-186.

18 Pitlo/Reehuis & Heisterkamp 2006, nr. 132.

als rechtshandeling te zien.¹⁹ Levering bij voorbaat ziet hij als een feitelijke handeling, verricht in afwachting van beschikkingsbevoegdheid van de vervreemder.²⁰ Dat een contraire wil van de vervreemder niet relevant is, volgt volgens Reehuis impliciet uit art. 3:97 lid 2, en uit art. 3:110.²¹

In het vorige hoofdstuk heb ik aangegeven dat de kern van de levering van een roerende zaak wordt gevormd door de wilsovereenstemming omtrent de eigendomsoverdracht. In Reehuis' algemene afwijzing van de zakelijke overeenkomst kan ik mij daarom niet vinden. Maar ook los hiervan acht ik zijn visie weinig aantrekkelijk, om twee redenen. Zoals ook Reehuis aanneemt, wordt in geval van levering bij voorbaat van een roerende zaak de leveringshandeling op voorhand verricht, maar vindt niettemin de overdracht pas plaats op het moment dat de vervreemder beschikkingsbevoegd wordt. Met andere woorden: het effect van de leveringshandeling wordt afhankelijk gesteld van het intreden van een voorwaarde. Is hiermee nu niet het rechtshandelingkarakter van de levering gegeven? Een feitelijke handeling kan immers niet voorwaardelijk worden verricht.

Mijn tweede bezwaar tegen de opvatting van Reehuis is, dat de irrelevantie van een contraire wil van de vervreemder alleen op wettelijke bepalingen wordt gebaseerd; een inhoudelijke onderbouwing ontbreekt.

3.4 VISIE II: LEVERING BIJ VOORBAAT GESCHIEDT DOOR MIDDEL VAN EEN RECHTSHANDELING, TOT STAND GEBRACHT DOOR EEN BESCHIKKINGSBEVOEGDE, ONDER OPSCHORTENDE VOORWAARDE VAN TOEBEHOREN

De visie van Van Swaaij op de levering bij voorbaat komt voort uit de in zijn dissertatie ontwikkelde gedachte dat in het huidige recht, in tegenstelling tot het oude recht, een 'temporele scheiding' mogelijk is tussen een beschikking, een op overdracht gerichte rechtshandeling, en de hierdoor bewerkstelligde rechtsovergang.²² Van Swaaij meent dat men, normaal gesproken, niet alleen bevoegd is te beschikken over zijn bestaande, maar ook over zijn toekomstige vermogen, de goederen die men verwacht in de toekomst te verkrijgen. Iemand is ten aanzien van 'zijn' toekomstige goederen onbevoegd een beschikking met samenvaal in de tijd (een beschikking die onmiddellijk leidt tot een rechtsovergang) tot stand te brengen. Maar deze persoon is wel bevoegd een beschikking met temporele scheiding tot stand te brengen, door te bewerkstelligen dat het subjectieve recht waarover hij alvast beschikt uit zijn vermogen over-

19 Pitlo/Reehuis & Heisterkamp 2006, nr. 133-134.

20 Reehuis 1987, nr. 294, voor wat betreft verpanding bij voorbaat.

21 Pitlo/Reehuis & Heisterkamp 2006, nr. 314.

22 Van Swaaij betreft deze gedachte niet alleen op de levering bij voorbaat van toekomstige goederen, maar ook op de levering onder eigendomsvoorbehoud en de levering onder ontbindende voorwaarde. Het spreekt voor zich dat ik hier alleen de consequenties van zijn visie op de levering bij voorbaat van roerende zaken onder de loep neem.

gaat in dat van de derde indien en zodra hij dit recht verkregen heeft. Verricht hij de voor deze beschikking met temporele scheiding vereiste levering, dan is deze verricht door een beschikkingsbevoegde in de zin van art. 3:84 lid 1.^{23,24} Zo schrijft Van Swaaij ten aanzien van de overdracht van een toekomstig goed:²⁵

‘(...) er is scheiding in tijd tussen het tijdstip van de overdracht – de causale rechtshandeling – en het moment waarop de rechtsovergang plaatsvindt. De opschortende voorwaarde bestaat niet in de verkrijging van beschikkingsbevoegdheid, omdat men bevoegd is om alvast te beschikken over de bestanddelen van het eigen toekomstige vermogen, doch enkel in de verkrijging van het goed waarover men beschikt; het gaat om een opschortende voorwaarde van toebehoren. Of deze onzekere gebeurtenis plaatsvindt, is enkel van belang voor de vraag of het tot een *rechtsovergang* komt, niét voor de vraag of geldig beschikt is. De overdracht, de tot stand gebrachte beschikking met temporele scheiding, is geldig óók indien de vervreemder, degene die haar tot stand gebracht heeft, het goed niét verkrijgt. De geldigheid van de beschikking impliceert immers ‘slechts’ dat het zakelijke rechtsgevolg *is* ingetreden dat het tot een rechtsovergang komt *indien en zodra* de onzekere gebeurtenis plaatsvindt; vindt deze gebeurtenis (definitief) niet plaats, dan doet dit aan dat zakelijke rechtsgevolg niets af.’

Uit art. 3:115 jo art. 3:38 lid 1 jo art. 3:97 lid 1 volgt volgens Van Swaaij dat de bezitsverschaffing door middel van de tweezijdige rechtshandeling van art. 3:115 de bezitsinterversie tot gevolg heeft op het toekomstige moment waarop de onzekere gebeurtenis zich voordoet, zonder dat een contraire verklaring de interversie nog kan verhinderen. Art. 3:110 vervult in dit verband naast art. 3:97 lid 1 geen functie.²⁶ Door de levering bij voorbaat van een roerende zaak is een rechtstoestand gecreëerd waardoor de vervreemder de zaak na zijn verkrijging houdt voor degenen aan wie de levering bij voorbaat heeft plaatsgevonden. Een tussentijdse contraire verklaring kan deze rechtstoestand niet eenzijdig doorbreken; het zakelijke rechtsgevolg is immers reeds ingetreden.²⁷ Nu de vervreemder na een levering bij voorbaat zijn beschikkingsbevoegdheid ten aanzien van ‘zijn’ toekomstige zaak als het ware heeft verbruikt, heeft een tweede levering van dezelfde toekomstige roerende zaak

23 Van Swaaij 2000, resp. nr. 289 en 194.

24 De constructie van Van Swaaij vertoont op dit punt enige verwantschap met de door J.H. Nieuwenhuis, Nieuwenhuis 1980, p. 62-64, bepleite constructie. Nieuwenhuis pleit er op deze plaats voor levering bij voorbaat (naar ik aanneem: van een relatief toekomstige zaak) te zien als een geval waarin een ander dan de rechthebbende voorwaardelijk beschikkingsbevoegd is ten aanzien van de bij voorbaat te leveren zaak, namelijk onder de voorwaarde dat hij eigenaar zou zijn geworden als hij de zaak niet bij voorbaat aan een ander had geleverd. In de constructie van Nieuwenhuis passeert de zaak echter niet het vermogen van de vervreemder.

25 Van Swaaij 2000, nr. 166.

26 Van Swaaij 2000, nr. 81-82.

27 Van Swaaij 2000, nr. 194, 397.

geen effect. Zij is verricht door een beschikkingsonbevoegde, zodat zij niet leidt tot een rechtsovergang. Dit volgt niet alleen uit art. 3:97 lid 1, maar ook uit art. 3:84 lid 1, dat voor een geldige overdracht een levering door een beschikkingsbevoegde eist.²⁸

Uit het feit dat Van Swaaij de levering bij voorbaat construeert met behulp van een opschortende voorwaarde, is af te leiden dat hij de levering als een rechtshandeling ziet. Hij werkt niet uit wat de levering dit rechtshandelingkarakter geeft, en waarin de opschortende voorwaarde die in zijn visie deel uitmaakt van de levering bij voorbaat, is opgenomen. Het bestaan van een zakelijke overeenkomst wijst hij elders af;²⁹ op grond van de parlementaire geschiedenis ziet hij de in art. 3:115 geregelde bezitsverschaffing door middel van een tweezijdige verklaring als een rechtshandeling.³⁰

De theorie van Van Swaaij vormt, anders dan die van Reehuis, een inhoudelijke onderbouwing van de in ons wetboek gekozen oplossing dat bij een dubbele levering bij voorbaat de tweede levering (in beginsel) geen effect sorteert. Niettemin kleeft aan zijn theorie een aantal bezwaren. Het komt gekunsteld over eenieder beschikkingsbevoegd te achten over 'zijn' toekomstige goederen, zijnde alle goederen (met uitzondering van de in art. 3:97 lid 1 genoemde) die niet tot zijn vermogen behoren. Het begrip beschikkingsbevoegdheid wordt hiermee opgerekt op een manier die niet past in ons rechtstelsel. Ook in buitenlandse rechtstelsels kan hiervoor geen aanknopingspunt worden gevonden.

Daarnaast valt op dat Van Swaaij de irrelevantie van een contraire wil van een vervreemder nadat deze een roerende zaak bij voorbaat heeft geleverd, niet uitsluitend baseert op het verbruikt zijn van beschikkingsbevoegdheid. Dat een tweede levering bij voorbaat degene aan wie deze tweede levering bij voorbaat heeft plaatsgevonden in beginsel niet tot eigenaar zal maken, onderbouwt hij aan de hand van zijn concept van beschikkingsbevoegdheid. Maar wanneer hij de irrelevantie van de contraire wil van de vervreemder na levering bij voorbaat van een roerende zaak in algemene zin behandelt – men denke bijvoorbeeld aan het geval dat de vervreemder op het moment dat de bij voorbaat geleverde zaak tot zijn vermogen gaat behoren, deze niettegenstaande de levering bij voorbaat zelf wil behouden – onderbouwt hij de irrelevantie van deze contraire wil met een beroep op het rechtshandelingkarakter van de bezitsverschaffing.³¹ Hij gaat evenwel niet in op de vraag waarom een contraire wil van de vervreemder bij een dubbele levering bij voorbaat door middel van een geanticipeerd constitutum possessorium niet

28 Van Swaaij 2000, nr. 230-231, 251.

29 Van Swaaij 1994, p. 769-772.

30 Van Swaaij 2000, nr. 71.

31 Van Swaaij 2000, nr. 82.

relevant is. Van Swaaij gaat er, naar mijn mening ten onrechte, van uit dat art. 3:110 bij de levering bij voorbaat geen functie vervult.

3.5 VISIE III: LEVERING BIJ VOORBAAT GESCHIEDT DOOR MIDDEL VAN EEN ZAKELIJKE OVEREENKOMST ONDER OPSCHORTENDE VOORWAARDE VAN BESCHIKKINGSBEVOEGDHEID

Door onder meer Olthof, Van Mierlo, Zwitser, Hijma, Faber en Sniijders wordt de levering bij voorbaat geconstrueerd als een levering door middel van een zakelijke overeenkomst, gesloten onder opschortende voorwaarde van beschikkingsbevoegdheid of toebehoren.³² Deze visie lijkt als de heersende leer te moeten worden beschouwd. Het sluit aan bij de onderzoeksresultaten van het vorige hoofdstuk om de levering bij voorbaat te construeren met behulp van een zakelijke overeenkomst. Ziet men de levering als een rechtshandeling dan kan zij, als iedere rechtshandeling, in beginsel voorwaardelijk worden verricht (art. 3:38 lid 1). Ook volgens de Hoge Raad kan voorwaardelijk worden geleverd.³³ Wanneer de zakelijke overeenkomst wordt aangegaan onder opschortende voorwaarde van beschikkingsbevoegdheid, dan is de zakelijke overeenkomst als zodanig tot stand gekomen, maar treedt het met het aangaan van de zakelijke overeenkomst beoogde rechtsgevolg, het plaatsvinden van de overdracht, eerst in na het in vervulling gaan van de voorwaarde.

Olthof en Van Mierlo betogen dat het sluiten van de zakelijke overeenkomst leidt tot 'zakelijke binding'.³⁴ Olthof stelt dat de vervreemder, die op het moment dat hij de zaak bij voorbaat aan de verkrijger levert, nog niet beschikkingsbevoegd is, door de levering bij voorbaat zijn beschikkingsbevoegdheid met absolute werking aan banden legt. Een latere contraire wil is daarom niet relevant. Hier zien wij de meerwaarde van deze visie boven de eerst behandelde, waarin niet inzichtelijk wordt gemaakt waarom levering bij voorbaat leidt tot een automatische en onontkoombare overdracht op het moment dat de vervreemder beschikkingsbevoegd wordt.

Voor Van Mierlo en Olthof hebben met name Wiarda en Houwing zich uitgelaten over de vraag of (onder het oude recht) levering bij voorbaat 'zakelijke wilsbinding' tot gevolg had. Hoewel hun discussie betrekking had op de levering bij voorbaat van vorderingen op naam, is zij ook voor ons interessant.

32 Olthof 1988, p. 129-130, die uitgaat van een voorwaardelijke levering zonder hierbij de term 'zakelijke overeenkomst' te noemen; Van Mierlo 1988, p. 102, 104; Zwitser 1991, p. 116-117; Hijma 1995b, p. 707; Faber 1997, p. 187-188; Sniijders & Rank-Berenschot 2007, nr. 411, 420, 425.

33 HR 13 juli 2001, NJ 2001, 506 Turkse verloving.

34 Olthof 1988, p. 130, 135; Van Mierlo 1988, p. 101-102; eerder reeds Wiarda 1937, p. 118; zie ook Faber 1997, p. 185.

3.6 'ZAKELIJKE BINDING' ONDER HET OUDE RECHT

Onder het oude recht heerste aanvankelijk onduidelijkheid over de rechtsgevolgen van een levering bij voorbaat. Over de vraag of een wilswijziging van de vervreemder na de levering bij voorbaat de daadwerkelijke levering in de weg stond, werd verschillend gedacht. De discussie spitste zich toe op de vraag of levering plaatsvond door middel van een zakelijke overeenkomst, en zo ja, of uit deze zakelijke overeenkomst 'wilsbinding' voortvloeide. Illustratief zijn de tegenover elkaar staande opvattingen van Wiarda en Houwing wat betreft de 'overdracht' van toekomstige vorderingen op naam.³⁵ Wiarda stelde dat de kern van iedere levering werd gevormd door het sluiten van een 'zakelijke overeenkomst', die hij omschreef als de overeenkomst, die ten doel heeft de 'onmiddellijke' (in de zin van: zonder dat hiervoor een nader middel nodig is) vestiging of overgang van een zakelijk recht.³⁶ Door het afleggen van de op eigendomsoverdracht gerichte wilsverklaringen raakten partijen hieraan gebonden in die zin dat op het moment dat de vervreemder de zaak verkreeg de eigendomsovergang plaatsvond, ook als op die dag de op overdracht gerichte wilsovereenstemming feitelijk ontbrak. Het sluiten van een zakelijke overeenkomst onder voorwaarde leidde in de visie van Wiarda derhalve tot wilsbinding.³⁷ Houwing daarentegen ging weliswaar uit van het concept van de zakelijke overeenkomst in de zin van wilsovereenstemming, gericht op eigendomsovergang, maar was van mening dat deze, anders dan de obligatoire overeenkomst, geen wilsbinding tot gevolg had. Aan een wilsverklaring, tot stand gekomen op een moment dat beschikkingsbevoegdheid ontbreekt, kan niet alsnog rechtsgevolg worden toegekend wanneer de beschikkingsbevoegdheid later ontstaat, zo stelde hij.³⁸

'Wat is zakelijke gebondenheid anders dan gebondenheid, welke ook jegens derden werkt? Wie aanneemt, dat er tusschen het tot stand komen van de zakelijke overeenkomst en den eigendomsovergang zakelijke gebondenheid bestaat, kent aan de handelingen van partijen werking jegens derden toe vóór den eigendomsovergang. Neemt men aan, dat bij levering onder tijdsbepaling op een toekomstig oogenblik na de wilsovereenstemming de eigendom overgaat, ongeacht de wil van den vervreemder op dat toekomstig oogenblik, dan ontzegt men den vervreemder reeds van het moment der wilsovereenstemming af de beschikking over zijn eigendom, niet alleen in zijn betrekking tot den verkrijger, maar ook jegens derden, dan onttrekt men dien eigendom reeds voor den overgang aan het verhaal zijner schuldeischers. Maar houdt niet juist pas de eigendomsovergang in, dat het tusschen partijen verhandelde werking jegens derden verkrijgt? (...) Zakelijke gebondenheid vóór den eigendomsovergang is een *contradictio in terminis*.'

35 Wiarda 1937; Wiarda 1940; Houwing 1940.

36 Wiarda 1937, p. 105-106, 117; Wiarda 1940, p. 45-46.

37 Wiarda 1937 p. 117-120; Wiarda 1940, p. 53, 54-58.

38 Houwing 1940, p. 27-28.

Houwing achtte levering van een toekomstige zaak in die zin dat de handelingen van partijen de eigendom automatisch deden overgaan wanneer de vervreemder de zaak verkreeg, dan ook niet mogelijk.³⁹

Naast de verdeeldheid over de vraag of levering bij voorbaat leidde tot 'zakelijke binding', en daarmee over de relevantie van een contraire wil bij de levering van een toekomstig goed, heerste onder oud recht onduidelijkheid over de vraag of een contraire wil een levering bij voorbaat van een roerende zaak door een geanticipeerd constitutum possessorium doorkruiste. Kon de vervreemder die bij voorbaat door een geanticipeerd constitutum possessorium had geleverd, door een contraire wil ten tijde van zijn verkrijging de daadwerkelijke bezitsverschaffing, en daarmee de levering, tegenhouden? Centraal in de discussie stond het Sio-arrest.⁴⁰ In dit arrest sprak de Hoge Raad zich voor de eerste maal uit over de levering bij voorbaat van roerende zaken. De in cassatie vaststaande feiten lagen als volgt. Peuschgens had in 1946 zijn huidige en toekomstige bedrijfsvoorraden tot zekerheid aan De Jong overgedragen respectievelijk door een geanticipeerd constitutum possessorium bij voorbaat geleverd. In 1947 en 1949 verklaarde Peuschgens tegenover Sio een aantal toekomstige machines aan Sio over te dragen en door middel van constitutum possessorium bij voorbaat te leveren. Toen zowel De Jong als Sio onbetaald bleven, ontstond tussen hen een geschil over de vraag wie zich mocht verhalen op de opbrengst van een aantal machines die achtereenvolgens aan De Jong en Sio bij voorbaat cp waren geleverd en vervolgens door Peuschgens waren verkregen. In hoger beroep voerde Sio onder meer aan dat de afspraak tussen Peuschgens en De Jong dat alle machines die nog in het bedrijf van Peuschgens zouden komen ook onder de fiduciaire eigendomsoverdracht zouden vallen, De Jong niet zonder meer tot eigenaar van toekomstige machines kon maken, daar men niet het bezit kan overdragen van toekomstige zaken. Het hof verwierp dit verweer met de overweging dat naar zijn oordeel het bezit van de later in het bedrijf gekomen machines aan De Jong was overgedragen door de afspraak én de ontvangst van de machines in het bedrijf van Peuschgens, 'daar met dit laatste de voorwaarde was vervuld waarop deze machines aan De Jong in bezit zouden opkomen'. Tegen deze beslissing stelde Sio tevergeefs beroep in cassatie in. De Hoge Raad overwoog:

'dat het Hof (...) kennelijk heeft aangenomen niet alleen dat Peuschgens zich tegenover De Jong had verbonden de machines welke hij zich zoude aanschaffen, van het ogenblik van de ontvangst af voor De Jong als eigenaar te houden tot zekerheid van hetgeen hij aan De Jong schuldig was, doch ook dat Peuschgens zich aan deze afspraak had gehouden;

39 Houwing 1940, p. 24-34.

40 HR 22 mei 1953, NJ 1954, 189 (JD), AA (2) 1952-1953, p. 173 (JD).

dat het Hof dan ook niet (...) heeft geoordeeld dat De Jong het bezit van de bewuste machines verkreeg enkel door de vermelde afspraak en de ontvangst van de machines in het bedrijf, doch aan dat oordeel kennelijk mede ten grondslag heeft gelegd dat Peuschgens de machines na de ontvangst voor De Jong als eigenaar is gaan houden; dat tot dit laatste niet vereist was dat Peuschgens zulks na de ontvangst nog eens uitdrukkelijk aan De Jong te kennen gaf (...);'

Over de interpretatie van de tweede geciteerde rechtsoverweging bestaat in de literatuur geen eenstemmigheid. Heeft de Hoge Raad zich in dit arrest uitgelaten over de relevantie van een *contraire* wil bij een bezitsverschaffing bij voorbaat door een geanticipeerd *constitutum possessorium*? Drion en Smits beantwoordden deze vraag bevestigend; volgens hen volgde uit het arrest dat, wanneer bezitsverschaffing bij voorbaat had plaatsgevonden, een *contraire* wil aan de daadwerkelijke bezitsverschaffing in de weg stond.⁴¹ Ook Kleijn, gaat hiervan uit.⁴² Beekhuis, Reehuis, Van Mierlo en Van Swaaij interpreteren het arrest echter anders.⁴³ Zij lezen de betreffende overwegingen van de Hoge Raad als niet meer dan een uitleg van het arrest van het hof in die zin dat het hof er *kennelijk* van is uitgegaan dat Peuschgens de machines na zijn verkrijging is gaan houden voor De Jong. Een keuze voor de leer van de *contraire* wil dan wel de zakelijk gebonden wil behoefde niet te worden gemaakt, nu Peuschgens niet van een *contraire* wil had doen blijken.⁴⁴ In deze opvatting leiden beide leren in casu dus tot het resultaat dat De Jong de eigendom had verkregen. De lezing van Beekhuis c.s. lijkt mij plausibel, maar aan de andere kant: had het niet voor de hand gelegen dat de Hoge Raad, als hij een *contraire* wil irrelevant achtte, dit expliciet in het arrest tot uitdrukking had laten komen? Hoe dan ook, het arrest liet de twijfel over de vraag of onder het oude recht levering bij voorbaat leidde tot 'zakelijke wilsbinding', of dat een *contraire* wil relevant was, voortbestaan. Eerst in het arrest Kuikenbroederij, waarin de Hoge Raad, anticiperend op het NBW, aan een *contraire* wil (in beginsel) geen betekenis toekent, kwam aan deze onzekerheid een einde.⁴⁵

41 J. Drion, noot onder HR 22 mei 1953, AA (2) 1952-1953, p. 179; P. Smits, Bindend advies 10 mei 1966, NJ 1968, 275, p. 929 rechterkolom.

42 W.M. Kleijn, noot onder HR 24 maart 1995, NJ 1996, 158, sub 2.

43 F.H.J. Mijnsen, Asser/Beekhuis, Mijnsen & De Haan 1985 (3-1), nr. 240; Reehuis 1987, nr. 296; Van Mierlo 1988, p. 101; Van Swaaij 2000, nr. 47.

44 Een *contraire* wil mocht in deze lezing blijkbaar niet worden afgeleid uit het enkele feit dat de vervreemder de zaak een tweede maal bij voorbaat had geleverd.

45 HR 24 maart 1995, NJ 1996, 158 (WMK); AA 1995, p. 705 (Jac. Hijma). Zie over dit arrest § 3.14.

3.7 PARLEMENTAIRE GESCHIEDENIS NBW

In de Toelichting Meijers komt onmiskenbaar naar voren dat levering bij voorbaat een automatische overdracht tot gevolg heeft wanneer de vervreemder de zaak verkrijgt:⁴⁶

‘Het is in ons recht een betwiste vraag of toekomstige goederen het voorwerp van een levering kunnen zijn (...) Het bezwaar is voornamelijk theoretisch van aard: hoe kan iets, wat er nog niet is, reeds worden geleverd? Echter, evenals men bij lastgeving onmiddellijk een verhouding schept, die met zich brengt, dat wat de lasthebber in de toekomst ontvangt, automatisch in het bezit en de eigendom van de lastgever treedt, kan men een afspraak maken, volgens welke een goed, dat de ene partij verkrijgt, automatisch in het bezit en de eigendom van de andere partij treedt.

(...)

Deze andere persoon (de verkrijger, JAJP) verkrijgt niet een bezit en eigendom, dat de vervreemder nimmer heeft gehad, maar wanneer de zaak door de vervreemder wordt verkregen, gaat de zaak automatisch ten gevolge van de bij voorbaat gedane verklaringen in het vermogen van de verkrijger over.’

Dat een contraire wil van de vervreemder de uiteindelijke overdracht niet kan frustreren, vindt men niet expliciet in de parlementaire geschiedenis terug, maar kan wel uit de Memorie van Antwoord worden afgeleid:⁴⁷

‘Levering bij voorbaat van een toekomstige zaak verschilt van de levering van een zaak die de vervreemder al heeft, hierin dat eerst op het ogenblik waarop de vervreemder haar verkrijgt, de eigendom op de verkrijger overgaat. Wanneer een zaak tweemaal door de vervreemder als toekomstig goed bij voorbaat is geleverd, zouden in beginsel beide verkrijgers kunnen stellen de eigendom op genoemd ogenblik te hebben verkregen. In zoverre zou niet kunnen worden gezegd, wie van de twee verkrijgers het oudste, althans in beginsel sterkste recht heeft. Uit het voormelde karakter van de levering bij voorbaat volgt immers tevens dat beschikking bij voorbaat over een toekomstig goed op zichzelf de vervreemder nog niet onbevoegd maakt nogmaals bij voorbaat over dat goed te beschikken, daar de rechtsovergang ten gevolge van de eerste levering bij voorbaat dan nog niet tot stand gekomen is. Weliswaar zou het een niet onredelijke interpretatie geacht kunnen worden zulk een onbevoegdheid om nogmaals over hetzelfde toekomstige goed bij voorbaat te beschikken over het overige stelsel van het ontwerp af te leiden, maar de ondergetekende acht het gewenst deze kwestie in de tekst der wet uitdrukkelijk op te lossen. Daarom is aan het artikel een tweede lid toegevoegd, bepalende dat de tweede verkrijger op de aan hem verrichte levering geen beroep kan doen tegenover degenen die hetzelfde goed eerder bij voorbaat geleverd kreeg.’

46 TM, Parl. Gesch. Boek 3 NBW, p. 401-402.

47 MvA II, Parl. Gesch. Boek 3 NBW, p. 403.

3.8 'ZAKELIJKE BINDING' IN HET DUITSE RECHT

Nu het Duitse recht als de bakermat van de zakelijke overeenkomst kan worden beschouwd, is het interessant te onderzoeken of in het Duitse recht uit de zakelijke overeenkomst 'zakelijke binding' voortvloeit.

Hoewel het Duitse recht geen met art. 3:97 corresponderende bepaling kent, is ook in Duitsland levering bij voorbaat van roerende zaken mogelijk; zij komt meestal voor in het kader van een fiduciaire overdracht. Men gaat ervan uit dat de 'Einigung' in geval van een levering bij voorbaat wordt aangegaan onder de opschortende voorwaarde van het ontstaan van de zaak of de verkrijging door de vervreemder.⁴⁸ De volgens § 929 BGB vereiste 'Übergabe' vindt in de regel plaats door middel van 'vorweggenommenes Konstitut', ook wel 'antezipiertes Konstitut' genoemd.⁴⁹ Na een levering bij voorbaat vindt de eigendomsoverdracht bij vervulling van de voorwaarde in beginsel automatisch plaats.⁵⁰ In beginsel, want een contraire wil van de vervreemder staat in het Duitse recht aan de eigendomsoverdracht in de weg. De heersende leer lijkt een 'Bindung an die Einigung', vergelijkbaar met de hierboven beschreven 'goederenrechtelijke binding, voortvloeiend uit de zakelijke overeenkomst', af te wijzen; men wijst hierbij meestal op § 873 II en § 929 BGB.⁵¹ § 873 BGB heeft betrekking op de levering van registergoederen, die tot stand komt door het sluiten van een zakelijke overeenkomst en inschrijving van de beoogde goederenrechtelijke mutatie in het 'Grundbuch'. Lid 2 bepaalt:

Vor der Eintragung sind die Beteiligten an die Einigung nur gebunden, wenn die Erklärungen notariell beurkundet oder vor dem Grundbuchamt abgegeben oder bei diesem eingereicht sind oder wenn der Berechtigte dem anderen Teil eine den Vorschriften der Grundbuchordnung entsprechende Eintragungsbewilligung ausgehändigt hat.

Uit deze bepaling wordt wel afgeleid dat, de in lid 2 genoemde uitzonderingen daargelaten, de vervreemder zich tot aan de inschrijving aan de 'Einigung' kan onttrekken. Uit de eerste zin van lid 1 van § 929 BGB, bepalende:

Zur Übertragung des Eigentums an einer beweglichen Sache ist erforderlich, dass der Eigentümer die Sache dem Erwerber übergibt und beide darüber einig sind, dass das Eigentum übergehen soll.

wordt door onder meer Wilhelm afgeleid dat de wilsovereenstemming omtrent de eigendomsoverdracht nog op het tijdstip van de 'Übergabe' moet bestaan,

48 Bamberger/Roth/Kindl 2003, § 929 Rn. 8.

49 Baur/Stürner 1999, § 51 Rn. 31.

50 Zo bijvoorbeeld Westermann/Westermann, Gurksy & Eickmann 1998, § 41 III 2.

51 Zo bijvoorbeeld Baur/Stürner 1999, § 5 Rn. 36; Wilhelm 2002, Rn. 784; MünchKommBGB/Quack 2004, § 929, Rn. 100.

en dat daarop tot die tijd kan worden teruggekomen.⁵² Westermann daarentegen stelt zich op het standpunt dat de 'Einigung' net als andere overeenkomsten bindend is en niet kan worden herroepen; de bovengenoemde interpretatie van § 873 BGB wijst hij af.⁵³ Toch erkent ook hij dat de overdracht krachtens een levering bij voorbaat door een contraire wil van de vervreemder kan worden gefrustreerd.⁵⁴

'Die Schaffung des Besitzmittlungsverhältnisses stellt eine Willensübereinstimmung dar, die das Verhalten des Besitzmittlers, hier des Veräußerers, in bezug auf die Sache bestimmen soll. Eine solche Willensübereinstimmung kann schon hergestellt werden, bevor der veräußernde Besitzmittler den Besitz an der Sache hat. Erforderlich ist ein auf die Zukunft gerichteter Wille der Beteiligten (...). Insofern bestehen keine Bedenken gegen das sogenannte vorweggenommene oder antizipierte Besitzkonstitut, das also als solches das Eigentum nicht automatisch übergehen läßt. (unechtes antizipiertes „Besitzkonstitut“).

(...)

Auch in diesem Zusammenhang wird die Widerruflichkeit der Einigung betont. Dem ist auch hier zu widersprechen, doch stellt sich die Frage in einem anderen Zusammenhang insofern, als der auf Fremdbesitz gerichtete Wille des Besitzmittlers etwas Tatsächliches ist, das nicht durch die rechtliche Bindung an ein gegebenes Wort ersetzbar ist (...). Wenn also nach einer vorweggenommenen Einigung über ein Besitzmittlungsverhältnis der Inhaber der tatsächlichen Sachherrschaft zeigt, daß er seinen schuldrechtlichen Bindungen zuwider die Sache nicht für den Partner der dinglichen Einigung besitzen will, kommt der für § 930 nötige mittelbare Besitz nicht zustande. Ohne ein erkennbares Ausbrechen des Veräußerers aus der Übereinstimmung über die Behandlung der Sache ist der Fortbestand des Besitzkonstitutes zu vermuten.'

Wat betreft de relevantie van een contraire wil van de vervreemder voor de bezitsverkrijging door de verkrijger in het Duitse recht zij opgemerkt dat het Duitse Burgerlijk Wetboek een met art. 3:110 corresponderende bepaling mist.

Samenvattend kan worden gesteld dat in het Duitse recht verschillend wordt gedacht over de vraag of de vervreemder bij voorbaat zich eenzijdig aan de 'Einigung' kan onttrekken. Met name de visie van Westermann biedt enige aanknopingspunten om aan te nemen dat uit een zakelijke overeenkomst 'goederenrechtelijke binding' voortvloeit in die zin dat de vervreemder zich vóór de daadwerkelijke bezitsverschaffing niet eenzijdig aan de zakelijke overeenkomst kan onttrekken.

52 Wilhelm 2002, Rn. 784.

53 H.P. Westermann, Westermann/Westermann, Gursky & Eickmann 1998, § 38.4.

54 H.P. Westermann, Westermann/Westermann, Gursky & Eickmann 1998, § 41 III 1-2.

3.9 STELLINGNAME

De rechtsgevolgen van de levering bij voorbaat, automatische en onontkoombare eigendomsoverdracht op het moment dat de vervreemder de zaak verkrijgt, laten zich het beste onderbouwen vanuit de visie dat levering bij voorbaat plaatsvindt door middel van een zakelijke overeenkomst onder opschortende voorwaarde van beschikkingsbevoegdheid van de vervreemder. Bij deze levering onder opschortende voorwaarde is het plaatsvinden van de eigendomsoverdracht afhankelijk gesteld van het intreden van de toekomstige onzekere gebeurtenis dat de vervreemder beschikkingsbevoegd wordt. Deze partijvoorwaarde komt overeen met een van de wettelijke voorwaarden die art. 3:84 voor eigendomsoverdracht stelt. Hangende de voorwaarde komt dan ook nog geen – voorwaardelijke – overdracht tot stand.^{55,56} Toch leidt de levering bij voorbaat hangende de vervulling van de voorwaarde al tot een goederenrechtelijk relevant rechtsgevolg. De uiteindelijke overdracht van de bij voorbaat geleverde zaak is, zo volgt uit art. 3:97, niet afhankelijk van de wil van partijen, maar uitsluitend van het intreden van de voorwaarde.⁵⁷ De voorwaardelijke zakelijke overeenkomst leidt met andere woorden tot ‘goederenrechtelijke wilsbinding’ ten aanzien van de van het intreden van de voorwaarde afhankelijke overdracht. Deze wilsbinding werkt absoluut. Zoals de obligatoire overeenkomst verbintenissen scheidt, zo legt de zakelijke overeenkomst met absolute werking de wil van partijen vast omtrent de goederenrechtelijke mutatie die zij met het sluiten van de zakelijke overeenkomst beogen.⁵⁸ Deze ‘goederenrechtelijke wilsbinding’ is met name van betekenis wanneer de wettelijke vereisten voor overdracht (nog) niet zijn vervuld.

In de literatuur gaat men er over het algemeen van uit dat de opschortende voorwaarde inhoudt, dat de vervreemder beschikkingsbevoegd wordt ten aanzien van de bij voorbaat geleverde zaak, of dat de zaak de vervreemder gaat toebehoren.⁵⁹ In de praktijk zullen partijen de opschortende voorwaarde doorgaans wat feitelijker formuleren. In het in § 3.1 besproken geval, dat A aan B de producten die hij nog moet produceren, bij voorbaat levert omdat B deze vooruitbetaalt, zou A bijvoorbeeld de producten aan B bij voorbaat

55 De levering bij voorbaat verschilt hierin van de levering onder eigendomsvoorbehoud, waarover hoofdstuk 5.

56 In gelijke zin onder meer Olthof 1988, p. 130; Faber 1997, p. 188; Pitlo/Reehuis & Heisterkamp 2006, nr. 309; H.J. Snijders, Snijders en Rank-Berenschot 2007, nr. 420.

57 Zie ook Olthof 1988, p. 130.

58 Vergelijk Zwitser 1984, p. 111-113. Zie ook Asser/Mijnssen & De Haan 2006 (3-I), nr. 208, waar Mijnssen bij het bespreken van de relatie tussen de wilsovereenstemming van vervreemder en verkrijger omtrent de overdracht en de voorgeschreven vormvoorschriften opmerkt dat ‘wanneer de tot overdracht strekkende wilsovereenstemming tot stand is gekomen, partijen daar niet meer op terug kunnen komen; hun wil is bij wijze van spreken in goederenrechtelijke zin gebonden’.

59 In laatstgenoemde zin H.J. Snijders, Snijders & Rank-Berenschot 2007, nr. 421.

kunnen leveren onder de opschortende voorwaarde dat zij door A zijn geproduceerd. De levering bij voorbaat van het ongebooren veulen wordt waarschijnlijk in de praktijk geformuleerd als de levering in afwachting van de geboorte van het veulen. Bij doorlevering bij voorbaat van handelswaar die de vervreemder in de uitoefening van zijn bedrijf reeds heeft gekocht, maar hem nog niet geleverd zijn, is denkbaar dat de opschortende voorwaarde inhoudt dat de betreffende zaken binnenkomen in het bedrijf van de vervreemder.

3.10 HOE VINDT LEVERING BIJ VOORBAAT PLAATS?

In het algemeen geldt dat bij een levering van een toekomstig goed de te verrichten leveringshandeling overeenkomt met de door de wet voor onmiddellijke levering voorgeschreven leveringshandeling; deze wordt bij voorbaat, dat wil zeggen vooruitlopend op het ontstaan van beschikkingsbevoegdheid bij de vervreemder, verricht.⁶⁰ Voor wat betreft de levering bij voorbaat van roerende zaken betekent dit dat, afhankelijk van het antwoord op de vraag of de vervreemder macht over de zaak zal uitoefenen op het moment dat hij deze verkrijgt, de in acht te nemen leveringsformaliteit bezitsverschaffing (art. 3:90) dan wel het opmaken van een akte (art. 3:95) is. Levering bij voorbaat middels een akte is eigenlijk alleen denkbaar in het geval, dat een verzekeringsmaatschappij de van haar cliënt gestolen auto, die deze, met het oog op de verzekeringsuitkering, aan de verzekeringsmaatschappij zal overdragen, bij voorbaat levert aan een bedrijf dat gestolen auto's opspeurt.⁶¹ Dit zal zich in de praktijk hooguit een enkele keer voordoen. Het is om die reden dat ik mij hierna concentreer op de levering bij voorbaat van roerende zaken waarvan de vervreemder verwacht in de toekomst eigenaar én bezitter te worden.

In het vorige hoofdstuk heb ik verdedigd dat de kern van de 'onmiddellijke' levering volgens art. 3:90 wordt gevormd door de zakelijke overeenkomst, de wilsovereenstemming omtrent de eigendomsoverdracht. Door deze wilsovereenstemming en, afhankelijk van de feitelijke situatie, een daarmee gepaard gaande feitelijke handeling of afspraak omtrent de overdracht van de macht over de zaak, gaan eigendom en bezit van de zaak van de vervreemder op de verkrijger over. Bij een levering bij voorbaat is het beeld als volgt. Partijen sluiten een zakelijke overeenkomst onder de opschortende voorwaarde dat de vervreemder beschikkingsbevoegd wordt. Door deze zakelijke overeenkomst, en een eventueel hiermee gepaard gaande feitelijke handeling, en een nadere afspraak omtrent de overdracht van de macht over de zaak, vindt bezits- en eigendomsoverdracht plaats op het moment dat de voorwaarde in vervulling gaat. Wanneer de levering bij voorbaat betrekking heeft op een *absoluut toekomstige zaak*, kan de vervreemder nog niet de macht over deze

60 Faber 1997, p. 184; Pitlo/Reehuis & Heisterkamp 2006, nr. 310.

61 Zie ook H.J. Snijders, Snijders & Rank-Berenschot 2007, nr. 425.

zaak verschaffen. De levering bij voorbaat zal geschieden door het bij voorbaat afleggen van een tweezijdige verklaring als bedoeld in art. 3:115. Stel bijvoorbeeld dat A aan B een machine verkoopt, die A nog moet produceren. Omdat B de koopprijs van de machine bij vooruitbetaling voldoet, levert A de machine bij voorbaat aan B. Gaat A de machine zelf produceren, dan ligt levering bij voorbaat door middel van een geanticipeerd constitutum possessorium in de rede. A en B spreken dan af dat A de zaak na productie voor B zal houden. Denkbaar is ook dat de door A aan B verkochte machine door een derde, X, wordt geproduceerd, die haar na de productie voor A gaat houden, omdat X de machine op zijn beurt bij voorbaat aan A heeft geleverd, of A op grond van zaaksvorming (art. 5:16 lid 2) eigenaar wordt van de door X te produceren machine. A kan in dit geval het bezit van de machine bij voorbaat aan B verschaffen zowel door middel van een geanticipeerd constitutum possessorium als door middel van een levering *longa manu* bij voorbaat.⁶² Levering bij voorbaat van een absoluut toekomstige zaak is in theorie ook mogelijk door middel van een geanticipeerde *brevi manu* levering. Stel, X is eigenaar van een drachtige fokmerrie, die hij in afwachting van de geboorte van het veulen heeft ondergebracht in de stoeterij van Y. X verkoopt het ongeboren veulen vervolgens aan Y, de levering vindt bij voorbaat plaats. Aangezien Y het veulen na diens geboorte houdt voor X, kan X het veulen bij voorbaat aan Y leveren door het bij voorbaat afleggen van de in art. 3:115 aanhef en sub b bedoelde verklaring.

Heeft de levering bij voorbaat betrekking op een *relatief toekomstige zaak*, dan kan zich het geval voordoen dat de vervreemder de zaak reeds feitelijk onder zich heeft. Hij kan deze feitelijke macht overdragen aan de verkrijger, die hierdoor houder voor de vervreemder wordt tot het moment waarop de vervreemder de zaak verkrijgt. Op dat moment vindt bezitsverschaffing aan de verkrijger plaats volgens art. 3:90 jo 3:115 aanhef en sub b.⁶³ Ook wanneer de vervreemder ten tijde van de levering bij voorbaat de zaak nog niet in zijn macht heeft, maar verwacht daarvan wel bezit en eigendom te verkrijgen, kan de leveringsformaliteit op voorhand worden vervuld, door een levering *cp* of *longa manu* bij voorbaat.

In de praktijk zal levering bij voorbaat zich vrijwel uitsluitend in het handelsverkeer voordoen, en zullen zowel absoluut als relatief toekomstige zaken vrijwel steeds door middel van een geanticipeerd constitutum possessorium worden geleverd.

62 Levering *longa manu* bij voorbaat werd door de Hoge Raad mogelijk geacht in HR 1 mei 1987, NJ 1988, 852 (WMK) Leaseplan/IBM.

63 In gelijke zin Asser/Mijnssen & De Haan 2006 (3-I), nr. 231; anders Faber 1997, p. 191, die dit geval lijkt te duiden als een levering bij voorbaat door feitelijke overgave.

3.11 'BEZITSVERSCHAFFING BIJ VOORBAAT'

De levering bij voorbaat van roerende zaken volgens de in art. 3:90 voorgeschreven leveringsformaliteit 'bezitsverschaffing' neemt ten opzichte van de levering bij voorbaat volgens art. 3:95, en die van andere goederen een bijzondere positie in. Los van het feit dat de vervreemder ten tijde van de levering bij voorbaat meestal niet de feitelijke macht over de bij voorbaat te leveren zaak zal hebben, zodat hij hiervan het bezit niet kán verschaffen, is onmiddellijke bezitsverschaffing nu ook juist niet wat partijen voor ogen staat. Het is de bedoeling van partijen dat de verkrijger bezitter – en eigenaar – wordt op het moment dat de vervreemder ten aanzien van de bij voorbaat geleverde zaak beschikkingsbevoegd is geworden. Drion stelde daarom dat roerende zaken strikt genomen niet bij voorbaat kunnen worden geleverd, omdat de leveringshandeling 'bezitsverschaffing' niet van tevoren kan worden verricht.⁶⁴ Hij gaf er de voorkeur aan om, wanneer de wil van partijen gericht is op een levering door middel van *constitutum possessorium* op het moment dat de vervreemder de zaak zal verkrijgen, te spreken van 'het bij voorbaat afleggen van de voor levering door middel van *constitutum possessorium* vereiste houderschapsverklaring', in plaats van te spreken over 'een levering cp bij voorbaat'.

Hoewel de bezitsverschaffing door de levering bij voorbaat nog niet plaatsvindt, bestaat er mijns inziens geen bezwaar tegen hier van 'levering bij voorbaat' te spreken.⁶⁵ In hoofdstuk 1 heb ik de levering omschreven als een uitvoeringshandeling, benodigd voor bewerkstelling van de eigendomsoverdracht. Hoewel aan de verkrijger door de levering bij voorbaat als zodanig nog niet het bezit van de zaak wordt verschaft, wordt door het sluiten van de zakelijke overeenkomst en het bij voorbaat afleggen van de tweezijdige verklaring als bedoeld in art. 3:115 bewerkstelligd dat de verkrijger door vervulling van de voorwaarde eigenaar-bezitter van de bij voorbaat geleverde zaak wordt. De uitvoeringshandelingen zijn verricht, zodat men van een 'levering' bij voorbaat kan spreken.

Een aanknopingspunt voor deze opvatting vindt men in de Toelichting Meijers bij art. 3.4.2.10, waar levering van roerende zaken door middel van *constitutum possessorium* bij voorbaat als 'levering bij voorbaat' wordt aangeduid.⁶⁶ En in de Memorie van Antwoord II bij 3.4.2.5 (art. 3:90) wordt gesteld:⁶⁷

64 J. Drion, annotatie onder het Sio-arrest, HR 22 mei 1953, NJ 1954, 189 (JD), AA (2), 1952-1953 (JD), p. 178-179.

65 Aldus ook Faber 1997, p. 191; Asser/Mijnssen & De Haan 2006 (3-1), nr. 231.

66 TM, Parl. Gesch. Boek 3 NBW, p. 402.

67 MvA II, Parl. Gesch. Boek 3 NBW, p. 384.

‘Ter voorkoming van misverstand zij nog opgemerkt dat de in het eerste lid van dit artikel ingevoegde woorden “die in de macht van de vervreemder zijn” niet beletten dat toekomstige roerende zaken, niet-registergoederen, bij voorbaat worden geleverd door *constitutum possessorium*, een wijze van levering die geschiedt door het enkele afleggen van daartoe strekkende verklaringen. Immers bij overdracht bij voorbaat wordt reeds thans geleverd met het oog op bezit dat men op een nog in de toekomst liggend ogenblik denkt te verwerven. De betekenis van artikel 10 hierbij is, dat het toestaat reeds door een tegenwoordige overdracht met toepassing van het onderhavige artikel 5 op deze hoedanigheid vooruit te lopen; een overdracht waaraan van rechtswege een perfecte levering (ten, JAJP) grondslag ligt op het ogenblik dat het bezit metterdaad wordt verkregen en dus de voorwaarden van het onderhavige eerste lid zijn vervuld.’

3.12 IRRELEVANTIE VAN EEN CONTRAIRE WIL BIJ EEN LEVERING CP BIJ VOORBAAT

Wanneer bij het sluiten van de voorwaardelijke zakelijke overeenkomst alvast feitelijke overgave plaatsvindt, of wanneer de verkrijger de zaak op dat moment al onder zich heeft,⁶⁸ oefent hij al vóór vervulling van de voorwaarde, en wel als houder, macht over de zaak uit. Vindt de levering bij voorbaat plaats door middel van een geanticipeerd *constitutum possessorium*, dan verschaft deze houderschapsverklaring de verkrijger op dat moment nog geen macht (te kwalificeren als houderschap) over de zaak. De goederenrechtelijke binding die uit de zakelijke overeenkomst voortvloeit, belet dat de vervreemder zich eenzijdig aan de wilsovereenstemming omtrent de eigendomsoverdracht kan onttrekken. Men zou zich kunnen afvragen of de vervreemder niettemin de bezitsovergang op de verkrijger kan frustreren door zich op het moment dat hij (eigendom en) het bezit van de zaak verkrijgt zodanig te gedragen dat hij naar verkeersopvatting als bezitter wordt aangemerkt.⁶⁹ Algemeen wordt aangenomen dat een contraire bezitswil van de vervreemder niet relevant is; over de vraag of dit uit art. 3:97 of uit art. 3:110 volgt bestaat verschil van mening.⁷⁰

Art. 3:110 is een van de wettelijke regels met inachtneming waarvan volgens art. 3:108 naar verkeersopvatting en op grond van uiterlijke feiten wordt beoordeeld of iemand als bezitter wordt aangemerkt. Het artikel bepaalt:

Bestaat tussen twee personen een rechtsverhouding die de strekking heeft dat hetgeen de ene op bepaalde wijze zal verkrijgen, door hem voor de ander zal worden gehouden, dan houdt de ene het ter uitvoering van die rechtsverhouding verkregene voor de ander.

68 In dit – theoretische – geval zal de eigenaar *longa manu* bij voorbaat aan onze vervreemder hebben geleverd, en de vervreemder *brevi manu* bij voorbaat aan de verkrijger.

69 Vergelijk voor het Duitse recht Westermann/Westermann, Gursky & Eickmann 1998, § 41 III 1-2; zie hierboven, § 3.8.

70 Ontkennend bijvoorbeeld Faber 1997, p. 194-195.

De tekst van art. 3:110 spreekt heel algemeen van 'een rechtsverhouding die de strekking heeft dat hetgeen de ene op bepaalde wijze zal verkrijgen, door hem voor de ander zal worden gehouden'. Als voorbeeld van een dergelijke rechtsverhouding noemde Meijers in zijn Toelichting onder meer huur en bruikleen, en een commissiecontract waaruit middellijke vertegenwoordiging van de verkrijger van een roerende zaak voortvloeit.⁷¹ Bij het weergeven van de regel 'dat niet een subjectieve wil van de houder op het ogenblik der verkrijging beslissend is of de verkrijger houder voor een ander of bezitter wordt, maar de tussen partijen bestaande rechtsverhouding', verwees Meijers voornamelijk naar literatuur over de middellijke vertegenwoordiging van de verkrijger van een roerende zaak. In de Memorie van Antwoord wordt art. 3:110 wel met de levering bij voorbaat in verband gebracht.⁷²

Mijns inziens kan de irrelevantie van een contraire bezitswil van de vervreemder die een roerende zaak reeds door een geanticipeerd constitutum possessorium bij voorbaat heeft geleverd, worden teruggevoerd op de in art. 3:110 neergelegde regel.⁷³ Tussen vervreemder en verkrijger bestaat door de levering cp bij voorbaat immers 'een rechtsverhouding die de strekking heeft dat hetgeen de ene (de vervreemder) op bepaalde wijze zal verkrijgen, door hem voor de ander zal worden gehouden'. Art. 3:110 verbindt hieraan de consequentie dat de vervreemder de bij voorbaat geleverde zaken op het moment dat hij die verkrijgt, voor de verkrijger gaat houden.⁷⁴ De in art. 3:110 neergelegde regel kan voor wat betreft de toepassing op de levering door een geanticipeerd constitutum possessorium worden gezien als een uitvloeisel van de goederenrechtelijke binding die door het sluiten van de zakelijke overeenkomst is ontstaan.⁷⁵ De goederenrechtelijke wilsbinding behoort niet door feitelijke gedragingen te kunnen worden doorbroken.

3.13 DE DUBBELE LEVERING BIJ VOORBAAT

Denkbaar is dat een zaak twee maal bij voorbaat wordt geleverd. In de regel zal het gaan om een dubbele levering bij voorbaat door middel van een geanti-

71 TM, Parl. Gesch. Boek 3 NBW, p. 430.

72 MvA II Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1251.

73 In gelijke zin Akveld & Otten 1984, p. 172, 174; Schaminée 1985, p. 678, en Hijma 1995b, p. 707-708; anders Faber 1997, p. 194-195, die stelt dat art. 3:110 slechts de uitdrukking is van de directe leer bij verkrijging van een roerende zaak met behulp van een middellijk vertegenwoordiger.

74 Van Swaaij 2000, nr. 82, lijkt over het hoofd te zien dat de vraag naar de rol van art. 3:110 alleen aan de orde komt bij een levering cp bij voorbaat, en niet bij een levering longa of brevi manu bij voorbaat.

75 Aldus ook Akveld & Otten 1984, p. 172, 174, en Schaminée 1985, p. 678, die stellen dat art. 3:110 een wettelijke grondslag geeft aan de theorie van de zakelijk gebonden wil.

cipeerd constitutum possessorium, zoals in de volgende casus.⁷⁶ A levert een roerende zaak bij voorbaat door middel van een geanticipeerd constitutum possessorium op 1 april aan B en op 15 april aan C. Op 1 mei verkrijgt A eigendom en bezit van de zaak.

Art. 3:97 lid 2 bepaalt:

Een levering bij voorbaat van een toekomstig goed werkt niet tegen iemand die het goed ingevolge een eerdere levering bij voorbaat heeft verkregen. Betreft het een roerende zaak, dan werkt zij jegens deze vanaf het tijdstip dat de zaak in handen van de verkrijger is gekomen.

Strikt genomen bevat deze tekst een *petitio principii*: het lid spreekt van 'iemand die het goed ingevolge een eerdere levering bij voorbaat heeft *verkregen*', terwijl de bepaling nu juist beoogt te regelen welke levering bij voorbaat in een 'verkrijging' resulteert.

Lid 2 maakte geen deel uit van het Ontwerp Meijers. Het luidde aanvankelijk als volgt:⁷⁷

Een levering bij voorbaat van een toekomstig goed kan niet worden ingeroepen tegen iemand die het goed ingevolge een eerdere levering bij voorbaat heeft verkregen.

In de Memorie van Antwoord II wordt de oorspronkelijke tekst als volgt toegevoegd:⁷⁸

'Levering bij voorbaat van een toekomstige zaak verschilt van de levering van een zaak die de vervreemder al heeft, hierin dat eerst op het ogenblik waarop de vervreemder haar verkrijgt, de eigendom op de verkrijger overgaat. Wanneer een zaak tweemaal door de vervreemder als toekomstig goed bij voorbaat is geleverd, zouden in beginsel beide verkrijgers kunnen stellen de eigendom op genoemd ogenblik te hebben verkregen. In zoverre zou niet kunnen worden gezegd, wie van de twee verkrijgers het oudste, althans in beginsel sterkste recht heeft. Uit het voormelde karakter van de levering bij voorbaat volgt immers dat beschikking bij voorbaat over een toekomstig goed op zichzelf de vervreemder nog niet onbevoegd maakt nogmaals bij voorbaat over dat goed te beschikken, daar de rechtsvergang tengevolge van de eerste levering bij voorbaat dan nog niet tot stand gekomen is. Weliswaar zou het niet een onredelijke interpretatie geacht kunnen worden zulk een onbevoegdheid om nogmaals over hetzelfde toekomstige goed bij voorbaat te beschikken uit het overige stelsel van het ontwerp af te leiden, maar

76 Het kan zich ook voordoen dat een levering op bij voorbaat wordt gevolgd door een levering bij voorbaat die gepaard gaat met feitelijke overgave; deze casus komt verderop in deze paragraaf aan de orde.

77 Eindtekst Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1244.

78 MvA II, Parl. Gesch. Boek 3 NBW, p. 403.

de ondergetekende acht het gewenst deze kwestie in de tekst der wet uitdrukkelijk op te lossen. Daarom is aan het artikel een tweede lid toegevoegd, bepalende dat de tweede verkrijger op de aan hem verrichte levering geen beroep kan doen tegenover degeen die hetzelfde goed eerder bij voorbaat geleverd kreeg.

Doordat dit lid, waarvan de regeling aansluit bij die van artikel 5 lid 2 (art. 3:90 lid 2, JAJP), aan een levering bij voorbaat beperkte werking toekent, ontnemt het aan degeen aan wie later bij voorbaat is geleverd, beroep op goede trouw in het kader van een artikel als artikel 3a (art. 3:86, JAJP), dat immers alleen beschikkingsonbevoegdheid heelt. Beroep op goede trouw ten aanzien van de beschikkingsbevoegdheid van de vervreemder zou ook in deze materie slecht passen, nu het hier goederen betreft, die de vervreemder op het ogenblik van de overdracht (nog) niet toebehoorden.'

In de Memorie van Toelichting Inv. leest men dat in de definitieve tekst lid 2 beter is afgestemd op art. 3.4.2.5 lid 2 (art. 3:90 lid 2):⁷⁹

'Deze aansluiting was evenwel niet volledig, nu in die bepaling wél en in artikel 3.4.2.10 lid 2 (art. 3:97 lid 2, JAJP) niet rekening wordt gehouden met het geval dat de zaak alsnog in handen van de verkrijger komt. In deze leemte is thans voorzien door toevoeging van een tweede zin. Deze zin heeft tot gevolg dat de verkrijger in wiens handen de zaak is gekomen, zich jegens iemand aan wie zij eerder dan aan hemzelf bij voorbaat werd geleverd, op artikel 3.4.2.3a (art. 3:86, JAJP) kan beroepen, aangenomen dat hij op het tijdstip dat hij de zaak in handen kreeg ten aanzien van diens recht (nog) te goeder trouw was.'

In art. 3:97 lid 2 wordt aan de eerste levering bij voorbaat prioriteit toegekend. Het prioriteitsbeginsel, op grond waarvan derden op een goed waarop een goederenrechtelijk recht rust, op hun beurt slechts een goederenrechtelijk recht kunnen verkrijgen voor zover hiermee op het reeds bestaande goederenrechtelijke recht geen inbreuk wordt gemaakt, kan hier niet rechtstreeks worden toegepast.⁸⁰ Omdat de vervreemder op het moment dat hij de levering bij voorbaat tot stand brengt nog niet beschikkingsbevoegd is, heeft degene aan wie de eerste levering bij voorbaat plaatsvond immers nog geen goederenrechtelijk recht op de zaak verkregen. De door de wetgever gekozen oplossing ligt in het verlengde van het prioriteitsbeginsel.⁸¹ Wanneer men er van uitgaat dat uit de zakelijke overeenkomst, gesloten tussen A en B, goederenrechtelijke binding voortvloeit, ligt analogische toepassing van het prioriteitsbeginsel in de rede. Een tweede levering bij voorbaat kan dan in beginsel niet tot een

79 MvT Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1244.

80 Zie voor een omschrijving van het prioriteitsbeginsel Snijders & Rank-Berenschot 2007, nr. 66.

81 In gelijke zin Hijma 1995b, p. 708. Vergelijk Olthof 1988, p. 131-132, en Pitlo/Reehuis & Heisterkamp 2006, nr. 315, die stellen dat de aan art. 3:97 lid 2 ten grondslag liggende gedachte in het verlengde van het nemo plus-beginsel ligt.

geldige overdracht leiden: door de eerste levering bij voorbaat heeft de vervreemder zijn beschikkingsbevoegdheid immers bij voorbaat uitgeoefend.⁸²

De wetgever werkt de prioriteitsgedachte evenwel uit door de tweede levering bij voorbaat ten opzichte van de eerste levering bij voorbaat te relativieren, en zoekt hiervoor aansluiting bij art. 3:90 lid 2.⁸³

In hoofdstuk 2 heb ik de gangbare, op de parlementaire geschiedenis gebaseerde interpretatie van art. 3:90 lid 2 als volgt omschreven.⁸⁴ Indien de beschikkingsonbevoegde bezitter B een aan A toebehorende roerende zaak door constitutum possessorium heeft geleverd aan C, verkrijgt C deze zaak indien hij aan de in art. 3:86 gestelde voorwaarden voldoet. Op grond van art. 3:90 lid 2 kan C zich echter niet ten opzichte van A op art. 3:86 beroepen: A kan de zaak revindiceren, zolang zij zich nog onder de vervreemder bevindt. De levering werkt pas ten opzichte van A wanneer C de feitelijke macht over de zaak verkrijgt. Aan de bezitsverkrijging door C doet art. 3:90 lid 2 niet af.

Een belangrijk verschil tussen de casus waarop art. 3:90 lid 2 ziet en de casus waarop art. 3:97 lid 2 betrekking heeft, is dat art. 3:90 lid 2 ziet op een levering door een beschikkingsonbevoegde bezitter, terwijl (zoals ook de in parlementaire geschiedenis bij art. 3:97 lid 2 wordt aangegeven) de eerste levering bij voorbaat de vervreemder niet onbevoegd maakt een tweede levering bij voorbaat tot stand te brengen. Ook bij de eerste levering bij voorbaat is de vervreemder (nog) niet beschikkingsbevoegd. Het is dit verschil dat bij de toepassing van art. 3:97 lid 2 vragen oproept.

Volgens de wettekst werkt de tweede levering bij voorbaat niet tegenover de eerste verkrijger. Impliceert dit dat een tweede levering bij voorbaat door geanticipeerd constitutum possessorium – conform de gangbare interpretatie van art. 3:90 lid 2 – wel tegenover anderen werkt, zodat C door A's verkrijging krachtens art. 3:86 eigenaar wordt, indien hij aan de in dat artikel gestelde eisen voldoet, maar B de zaak van hem kan revindiceren? Zwitser beantwoordt deze vraag ontkennend, en stelt in dit verband onder meer dat indien men aan de eerste levering bij voorbaat prioriteit toekent, de levering cp bij voorbaat A – C geacht wordt te resulteren in een 'levering cp' door een houder. Aangezien een houder niet door constitutum possessorium kan leveren, is een beroep op art. 3:86 dan niet aan de orde.⁸⁵

Een andere vraag is, wat rechtens is indien degene aan wie de tweede levering bij voorbaat plaatsvond (C) de zaak in handen krijgt. Volgens de

82 Olthof 1988, p. 130-131.

83 Waar art. 3:90 lid 2 betrekking heeft op de levering van roerende zaken door middel van bezitsverschaffing, spreekt art. 3:97 lid 2 heel algemeen over levering van een 'toekomstig goed'. Uit de aangehaalde parlementaire geschiedenis blijkt dat de bepaling is toegeschreven op de dubbele levering bij voorbaat van roerende zaken. Zie over de merkwaardige resultaten waartoe art. 3:97 lid 2, eerste zin, leidt bij toepassing op andere goederen Olthof 1988, p. 132.

84 § 2.2.4.

85 Zwitser 1991, p. 120.

hierboven geciteerde Memorie van Toelichting kan hij zich dan op art. 3:86 beroepen, indien hij op dat moment nog te goeder trouw is. Het lijkt vanzelfsprekend dat C een beroep op art. 3:86 toekomt, indien hij de zaak in handen krijgt nadat vervreemder A de zaak heeft verkregen, en B als degene aan wie de zaak het eerst bij voorbaat is geleverd, volgens de eerste zin van art. 3:97 lid 2 als eigenaar wordt aangemerkt. Indien C de zaak na A's verkrijging in handen krijgt, vindt alsnog bezitsverschaffing plaats.^{86,87} Maar vindt art. 3:86 ook toepassing indien C de zaak al in handen heeft gekregen voordat A daarover beschikkingsbevoegd wordt? Mijnssen beantwoordt deze vraag, onder verwijzing naar de Memorie van Toelichting Inv. als volgt:⁸⁸

'Wordt de vervreemder eigenaar op een tijdstip waarop de zaak in handen is van degene aan wie het laatst is geleverd dan wordt deze zonder meer eigenaar, art. 3:86 is dan niet van toepassing.'

Mijnssen gaat er hiermee van uit dat in art. 3:97 lid 2 prioriteit wordt toegerekend aan de tweede levering bij voorbaat wanneer die met verschaffing van de feitelijke macht gepaard gaat.⁸⁹

In hoofdstuk 2 heb ik al aangegeven niet voor de met art. 3:90 lid 2 beoogde relativering van de levering *constitutio possessorio* te voelen⁹⁰ Ook de relativering van de tweede levering bij voorbaat spreekt mij, mede door de vragen die zij oproept, niet aan. Mijn visie op een dubbele levering bij voorbaat luidt als volgt. Uitgaande van analoge toepassing van de prioriteitsregel bij een dubbele levering bij voorbaat ligt het voor de hand de fictie te hanteren dat C, aan wie de tweede levering bij voorbaat door middel van een geanticipeerd *constitutio possessorium* plaatsvond, op het moment dat A de zaak verkrijgt van een houder verkrijgt. Dit betekent dat C zich, zolang de zaak in handen van A blijft, niet op art. 3:86 kan beroepen.⁹¹ Krijgt C de zaak in handen nadat A deze heeft verkregen dan is art. 3:86 rechtstreeks van toepassing.

86 Deze casus vertoont raakvlakken met die in HR 8 juni 1973, NJ 1974, 346 (WMK), AA 1973, p. 565 (G) Nationaal Grondbezit/Kamphuis, en HR 29 juni 1979, NJ 1980, 133 (WMK), AA 1980, p. 181 (W.C.L. van der Grinten) Hoogovens/Matex, waarover § 2.2.11, waarin een aanvankelijk ongeldige levering cp door een houder later alsnog resulteerde in bezitsverschaffing. In het hier behandelde geval leidt de levering cp bij voorbaat niet tot bezitsverschaffing op het moment dat de vervreemder de zaak verkrijgt (aan de eerste levering bij voorbaat wordt prioriteit toegekend, waardoor de tweede levering bij voorbaat resulteert in een 'levering cp' door een houder), maar verkrijgt C later alsnog het bezit.

87 Ook W.H.M. Reehuis, Pitlo/Reehuis & Heisterkamp 2006, nr. 315, en F.H.J. Mijnssen, Asser/Mijnssen & De Haan 2006 (3-I), nr. 233, gaan hier van toepasselijkheid van art. 3:86 uit.

88 Asser/Mijnssen & De Haan 2006 (3-I), nr. 233a.

89 Ook Janssen 2006, p. 751, concludeert dat in de hier bedoelde casus C zonder toepassing van art. 3:86 de zaak verkrijgt.

90 § 2.2.6.

91 Een houder kan immers niet door *constitutio possessorium* leveren.

Krijgt C de zaak in handen voordat A de zaak verkrijgt, dan leidt analoge toepassing van de prioriteitsregel ertoe dat C, gezien de eerdere levering bij voorbaat aan B, geacht wordt op het moment dat A de zaak verkrijgt van een beschikkingsonbevoegde te hebben verkregen. Art. 3:86 biedt C bescherming indien C te goeder trouw is ten aanzien van de eerdere levering bij voorbaat aan B op het moment dat A de zaak verkrijgt.

Op grond van het bovenstaande stel ik voor art. 3:97 lid 2 als volgt te lezen: in geval van een dubbele levering bij voorbaat leidt de eerste levering bij voorbaat tot een overdracht. Art. 3:86 is van overeenkomstige toepassing.⁹²

3.14 CONTRAIRE WIL SOMS TOCH RELEVANT

Uit het Kuikenbroederij-arrest blijkt dat een contraire wil soms toch relevant is.⁹³ Het ging in dit arrest om een dubbele levering bij voorbaat, maar het arrest is ook van betekenis voor gevallen waarin de vervreemder de zaak na de levering bij voorbaat voor zichzelf wil houden. In het Kuikenbroederij-arrest ging het, voor zover hier van belang, om het volgende. Hollander's Kuikenbroederij maakt haar bedrijf van het machinaal uitbroeden van broedeieren, het laten opfokken van de eendagskuikens tot leghennen, en het verkopen van die leghennen aan derden. In 1978 levert de Kuikenbroederij al haar tegenwoordige en toekomstige pluimvee krachtens fiduciaire titel aan de Bank. De akte die hiervan wordt opgemaakt vermeldt ten aanzien van de levering van toekomstig pluimvee dat de wil van Kuikenbroederij tot het voor de Bank als eigenares gaan houden van het pluimvee zal blijken uit het enkele feit van toevoeging van het pluimvee door de kredietnemer aan zijn bedrijf. In de jaren daarop draagt de Kuikenbroederij een paar maal bij akte haar bestaande en toekomstige voorraden fiduciair over aan haar voederleveranciers en aan haar leverancier van broedeieren. Als de Kuikenbroederij failliet gaat, rijst tussen de Bank en de genoemde leveranciers een geschil over de vraag wie fiduciair eigenaar is van de in het bedrijf van de Kuikenbroederij aanwezige hennen. De leveranciers stellen onder meer dat de eerdere levering bij voorbaat van het pluimvee aan de Bank niet tegen hen werkt, omdat de Kuikenbroederij op het tijdstip van de geboorte van de hennen, in afwijking van hetgeen zij met de Bank was overeengekomen, de hennen wilde gaan houden voor de leveranciers. De Hoge Raad overweegt hieromtrent:

'Ook naar het vóór 1 januari 1992 geldende recht, dat te dezen toepasselijk is, werkt de levering van een toekomstig goed bij voorbaat niet tegen iemand die het goed

92 Heeft A eerst ten gunste van B een bij voorbaat beperkt recht gevestigd en vervolgens de zaak bij voorbaat aan C geleverd, dan volgt uit art. 3:98 jo art. 3:97 lid 2 dat C in beginsel een met een beperkt recht belaste zaak verkrijgt.

93 HR 24 maart 1995, NJ 1996, 158 (WMK), AA 1995, p. 705 (Jac. Hijma).

ingevolge een eerdere levering bij voorbaat heeft verkregen. Zulks geldt met betrekking tot roerende zaken ook indien de vervreemder de bij voorbaat geleverde zaken, op het tijdstip waarop hij deze onder zich krijgt, wil gaan houden voor een ander. Dat kan anders zijn indien degene die roerende zaken ingevolge een eerdere levering bij voorbaat in beginsel zou verkrijgen, met de vervreemder is overeengekomen dat deze de vrijheid heeft zich eenzijdig te onttrekken aan de verplichting om de zaken voor eerst genoemde te gaan houden. Het Hof heeft echter vastgesteld dat niet is gesteld of gebleken dat de Bank en Hollander's Kuikenbroederij zodanige overeenkomst hebben gesloten.'

Het arrest Kuikenbroederij doet de vraag rijzen waarop de – eenzijdige – onttrekkingsvrijheid van de vervreemder berust. Er van uitgaande dat door het sluiten van de zakelijke overeenkomst onder opschortende voorwaarde van beschikkingsbevoegdheid goederenrechtelijke wilsbinding ontstaat, is een contraire wil alleen relevant als de goederenrechtelijke wilsbinding een einde neemt. Hijma laat zien dat de mogelijkheid voor de vervreemder om zich eenzijdig aan de als eerste gesloten zakelijke overeenkomst te onttrekken, op twee verschillende wijzen kan worden geconstrueerd.⁹⁴ In de ene constructie wordt de zakelijke overeenkomst gesloten onder opschortende voorwaarde van beschikkingsbevoegdheid en tevens onder ontbindende voorwaarde dat de vervreemder heeft verklaard de zakelijke overeenkomst niet gestand te willen doen. De andere constructie is gestoeld op de gedachte dat de zakelijke overeenkomst, net als een duurovereenkomst die voor onbepaalde tijd is aangegaan,⁹⁵ kan worden opgezegd.⁹⁶ De tweede constructie heeft mijn voorkeur; zij past beter dan het model van de ontbindende voorwaarde bij de door de Hoge Raad gekozen formulering, waarin gesproken wordt over een overeenkomst op grond waarvan de vervreemder zich kan onttrekken aan de 'verplichting'⁹⁷ om de zaken voor de verkrijger te gaan houden. Ik wijs er hierbij nog op dat, waar het hof stelde dat niet was gebleken dat partijen *nadat* De Kuikenbroederij zich had verbonden voor de Bank te gaan houden,⁹⁸ anders waren overeengekomen, de Hoge Raad lijkt uit te gaan van een onttrekkingsvrijheid, overeengekomen op het moment dat de levering bij voorbaat plaatsvindt.

Gelet op de consequenties die gebruikmaking van de onttrekkingsvrijheid voor de 'verkrijger' heeft, mag het bestaan van een opzeggingsbevoegdheid niet snel worden aangenomen. Óf zij bestaat, is uiteraard een kwestie van uitleg

94 Hijma 1995b, p. 708-710, die de tweede constructie preferereert.

95 Zie over de mogelijkheid van opzegging van duurovereenkomsten Asser/Hartkamp 2005 (4-II), nr. 310 met literatuurverwijzingen.

96 Hijma 1995b, p. 709.

97 De term 'gehoudenheid' zou hier overigens mijns inziens de voorkeur verdienen boven 'verplichting', omdat laatstgenoemde term associaties oproept met een obligatoire overeenkomst en het hier gaat om een uit een zakelijke overeenkomst voortvloeiend rechtsgevolg.

98 R.o. 17 van het arrest van het hof.

van de levering bij voorbaat. Wanneer de opzeggingsbevoegdheid niet expliciet is overeengekomen, kan naar mijn mening alleen in bijzondere omstandigheden uit de rechtsverhouding tussen partijen worden afgeleid dat aan de vervreemder een bevoegdheid tot opzegging van de zakelijke overeenkomst is verleend.

Een opzegging zal, als eenzijdig gerichte rechtshandeling, om haar werking te hebben de eerste koper moeten hebben bereikt. Een tweede levering bij voorbaat levert dan ook op zichzelf geen opzegging op van de van de eerste levering bij voorbaat deel uitmakende zakelijke overeenkomst.

Aannemelijk is, dat bedoelde onttrekkingsvrijheid slechts bij uitzondering zal worden verleend. Nu levering bij voorbaat meestal zal plaatsvinden ten gunste van een koper die de koopprijs bij vooruitbetaling heeft voldaan of een opdrachtgever die zijn wederpartij opdracht heeft gegeven een nieuwe zaak te vervaardigen uit materialen die (grotendeels) de opdrachtgever toebehoren, lijkt het verlenen van een eenzijdige onttrekkingsmogelijkheid hier niet opportuun. In geval van verpanding bij voorbaat zie ik wel mogelijkheden. Ik zou mij bijvoorbeeld kunnen voorstellen dat een kredietgever en een kredietnemer overeenkomen dat de kredietnemer zich aan een verpanding bij voorbaat kan onttrekken op het moment dat het krediet (tot beneden een bepaald bedrag) is afgelost. Bij een krediet in rekening-courant lijkt zulk een afspraak alleen denkbaar voor het geval dat de kredietrelatie inmiddels is beëindigd.

3.15 BESCHIKKINGSONBEVOEGDHEID VAN DE VERVREEMDER TEN TIJDE VAN ZIJN VERKRIJGING

Inleiding

Het kan zich voordoen dat de vervreemder op het moment dat hij de zaak verkrijgt, beschikkingsonbevoegd is. In deze paragraaf komen verschillende gronden van beschikkingsonbevoegdheid aan de orde. Onderzocht wordt, of deze verschillende redenen van beschikkingsonbevoegdheid de eigendomsoverdracht verhinderen.

Faillissement

Art. 23 Fw, dat uit 1896 dateert, bepaalt:

Door de faillietverklaring verliest de schuldenaar van rechtswege de beschikking en het beheer over zijn tot het faillissement behorend vermogen, te rekenen van den dag waarop de faillietverklaring wordt uitgesproken, die dag daaronder begrepen.

Over de strekking van art. 23 Fw wordt verschillend gedacht. Sommigen menen dat de failliet 'relatief' beschikkingsonbevoegd wordt: hij kan beschikkingen met betrekkingen tot goederen die in de boedel vallen niet tegenwerpen

aan de curator, oftewel: deze binden de boedel niet.⁹⁹ Anderen daarentegen, bij wie ik mij aansluit, stellen dat faillissement leidt tot ‘absolute’, dat wil zeggen algehele beschikkingsonbevoegdheid van de vervreemder in de zin van art. 3:84 lid 1 ten aanzien van de goederen die in de boedel vallen.¹⁰⁰ Een aanknopingspunt voor deze opvatting kan worden gevonden in art. 35 lid 3 Fw, dat (onder meer) bepaalt dat iemand aan wie de failliet een zaak heeft geleverd na de bekendmaking van de faillietverklaring niet meer te goeder trouw is in de zin van art. 3:86, een bepaling die beschermt tegen het ontbreken van (absolute) beschikkingsbevoegdheid van de vervreemder in zin van art. 3:84 lid 1.

In de literatuur is de vraag gerezen of art. 23 Fw overdracht krachtens levering bij voorbaat blokkeert.¹⁰¹ Indien men er van uitgaat dat de bij voorbaat geleverde zaak op het moment dat de vervreemder deze verkrijgt, tot de failliete boedel gaat behoren, gaat de opschortende voorwaarde van beschikkingsbevoegdheid niet in vervulling. Art. 23 Fw bepaalt immers dat de failliet beschikkingsonbevoegd is ten aanzien van in de boedel vallende goederen. In de, door mij omarmde, visie dat levering bij voorbaat leidt tot goederenrechtelijke binding, blokkeert art. 23 Fw de eigendomsoverdracht niet. De absolute werking die de goederenrechtelijke binding heeft, brengt mee dat de levering bij voorbaat ook door de curator en de schuldeisers van de failliet zou moeten worden gerespecteerd, zodat de zaak niet in de boedel zou vallen.¹⁰² Dat faillissement van de vervreemder de levering bij voorbaat tóch doorkruist volgt uit het in 1992 aan de Faillissementswet toegevoegde art. 35 lid 2 Fw.¹⁰³ Dit artikel bepaalt dat als de debiteur voor de dag van de faillietverklaring een

99 In die richting Faber 1997, p. 184 noot 9.

100 Deze opvatting, die de heersende leer lijkt te zijn, wordt onder meer verdedigd in Van der Heijden 1996, p. 6, Van Mierlo 1998, p. 120, 122, Polak/Wessels 2000, nr. 2243, en door H.J. Sniijders, Sniijders & Rank-Berenschot 2007, nr. 423.

101 Deze vraag wordt bevestigend beantwoord door W.H.M. Reehuis, Pitlo/Reehuis, & Heisterkamp 2006, nr. 310, 316, Van Mierlo 1988, p. 104, F.H.J. Mijnsen, Asser/Mijnsen, & De Haan 2006 (3-I), nr. 230, en H.J. Sniijders, Sniijders & Rank-Berenschot 2007, nr. 423, die stellen dat reeds uit art. 23 Fw volgt dat een tussentijds faillissement overdracht krachtens een levering bij voorbaat blokkeert. Ook de HR gaat in oudere jurisprudentie (van vóór opneming van art. 35 lid 2 Fw in de wet) hiervan uit: zo overwoog de HR in het Visserij-fondsarrest, HR 26 maart 1982, NJ 1982, 615 (WMK) dat cessie van een toekomstige vordering indien de cedent vóór het ontstaan van de vordering failliet wordt verklaard en dus krachtens art. 23 Fw op het tijdstip van het ontstaan van de vordering zijn bevoegdheid om over zijn vermogen te beschikken reeds heeft verloren, niet tegen de boedel kan worden ingeroepen. Deze rechtsoverweging keert terug in HR 30 januari 1987, NJ 1987, 530 (G) WUH/Emmerig qq. In HR 10 januari 1992, NJ 1992, 744 (HJS) Ontvanger/NMB Postbank verwijst de Hoge Raad wanneer hij overweegt dat een overdracht of verpanding bij voorbaat alleen door een faillissementsbeslag kan worden doorkruist echter alleen naar art. 35 lid 2 Fw, welke regel volgens de Hoge Raad ook vóór invoering ervan al gold; art. 23 Fw wordt in dit verband niet genoemd.

102 In die zin Wiarda 1937, p. 418, Pabbruwe 1969, p. 189-190, en meer recent Olthof 1988, p. 134-136. Zie ook Molenaar 1990, p. 54, en Van Swaaij 2000, nr. 318-319.

103 Olthof 1988, p. 135-136.

toekomstig goed bij voorbaat heeft geleverd, dit goed, indien het eerst na de aanvang van die dag door hem is verkregen, in de boedel valt. Art. 35 lid 2 Fw doorkruist ten gunste van de faillissementscrediteuren de gevolgen van een levering bij voorbaat. De bepaling heft de absolute werking van de goederenrechtelijke binding van de levering bij voorbaat op; het uitoefenen bij voorbaat van de beschikkingsbevoegdheid kan niet aan de faillissementscrediteuren worden tegengeworpen zodat de zaak toch in de boedel valt, en door de curator te gelde kan worden gemaakt.

Het resultaat waartoe art. 35 lid 2 Fw leidt, is, gelijk Olthof stelt, zonder meer acceptabel: de belangen van de gezamenlijke schuldeisers, die gebaat zijn bij een zo hoog mogelijke opbrengst van de boedel, wegen zwaarder dan het belang van de verkrijger bij voorbaat.^{104,105}

Surseance van betaling

Een debiteur die voorziet dat hij zijn opeisbare schulden niet zal kunnen voldoen, kan surseance van betaling aanvragen (art. 214 e.v. Fw). Surseance van betaling is een algemeen uitstel van betaling aan een bepaalde debiteur om zijn liquiditeitsproblemen te overwinnen. Krachtens art. 228 Fw is de debiteur gedurende de surseance onbevoegd tot het verrichten van beheers- en beschikkingshandelingen zonder medewerking van de bewindvoerder(s).

Het verlenen van surseance is zowel in het belang van deze debiteur als in dat van zijn crediteuren; de verlening is er immers op gericht te voorkomen dat een debiteur in betalingsmoeilijkheden faillieert, met alle gevolgen van dien, zoals gedwongen vereffening en het verloren gaan van kapitaalwaarde.¹⁰⁶ De surseance verschilt hierin van het faillissement, dat immers ten doel heeft het te gelde maken van het vermogen van de failliet ten behoeve van zijn crediteuren. Toch weegt ook hier het algemene belang dat is gediend met het verlenen van de surseance zwaarder dan het individuele belang van degene aan wie de levering bij voorbaat plaatsvond. Zo wordt in de Memorie van Antwoord bij art. 35 Fw opgemerkt dat het voor de hand ligt in geval van surseance voor wat betreft de gevolgen van onbevoegdheid, voortvloeiend uit art. 228 Fw, aansluiting te zoeken bij art. 35 Fw.¹⁰⁷ In het arrest Veenendaal/Hogeslag overweegt de Hoge Raad dan ook dat cessie van een toekomstige vordering niet tegen de boedel kan worden ingeroepen indien de cedent vóór het ontstaan van de vordering failliet wordt verklaard, en dat surseance van betaling met faillissement moet worden gelijkgesteld.¹⁰⁸ Een levering

104 Vergelijk MvA II bij art. 3:97, Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6) p. 1249, en MvA II Inv. bij art. 475h Rv, Parl. Gesch. NBW Wijziging Rv, RO, Fw en aanverwante wetten (Inv. 3, 5 en 6), p. 165.

105 Olthof 1988, p. 135-136.

106 Polak/Pannevis 2005, § 14.1.

107 MvA I Inv., Parl. Gesch. NBW Wijziging Rv, RO, Fw en aanverwante wetten (Inv. 3, 5 en 6), p. 384.

108 HR 15 maart 1991, NJ 1992, 605 (WMK).

bij voorbaat van roerende zaken zal dan ook niet in een overdracht resulteren indien aan de vervreemder tussentijds surseance van betaling is verleend.

Schuldsanering

Sinds 1998 kent de Faillissementswet de schuldsaneringsregeling natuurlijke personen (art. 284 e.v. Fw). De rechter kan de toepassing van de schuldsaneringsregeling uitspreken op een natuurlijke persoon¹⁰⁹ ten aanzien van wie redelijkerwijs is te voorzien dat hij niet zal kunnen voortgaan met het betalen van zijn schulden of die reeds in de toestand verkeert dat hij heeft opgehouden te betalen (art. 284 e.v. Fw). Door de uitspraak tot de toepassing van de schuldsaneringsregeling verliest de debiteur de beschikkingsbevoegdheid om over de tot de boedel behorende goederen te beschikken (art. 296 lid 1 sub a Fw); in zijn plaats is de bewindvoerder beschikkingsbevoegd. Aangezien art. 313 Fw art. 35 lid 2 Fw van overeenkomstige toepassing verklaart op de schuldsaneringsregeling, behoeft de bewindvoerder een levering bij voorbaat van een zaak die de saniet tijdens de looptijd van de schuldsaneringsregeling verkrijgt, niet te respecteren; deze zaak valt in de boedel.

Vervreemder verkrijgt slechts de belaste eigendom

Van een geheel andere orde dan de zojuist genoemde gevallen is het geval dat de vervreemder slechts de belaste eigendom van de bij voorbaat geleverde zaak verkrijgt, terwijl hij (in de verwachting de volle eigendom te verkrijgen) de zaak onder opschortende voorwaarde van beschikkingsbevoegdheid aan een ander heeft geleverd. In zo'n geval zal door uitleg van de overeenkomst tussen vervreemder en verkrijger moeten worden vastgesteld of de opschortende voorwaarde gedeeltelijk in vervulling is gegaan, of dat juist van vervulling van de voorwaarde geen sprake is. In het eerste geval verkrijgt de verkrijger een zaak, belast met een beperkt recht,¹¹⁰ in het tweede heeft hij nog niets verkregen.

3.16 CONCLUSIE

Levering bij voorbaat leidt tot een automatische en onontkoombare eigendoms-overdracht op het moment dat de vervreemder de bij voorbaat geleverde zaak verkrijgt. De kern van de levering bij voorbaat wordt gevormd door een

109 Ook natuurlijke personen die een bedrijf uitoefenen vallen onder de regeling, al wordt de regeling voornamelijk toegepast op particulieren.

110 Bescherming door art. 3:86 lid 2 is niet aan de orde. Deze bepaling beschermt tegen een (onmiddellijke) levering door een beperkt beschikkingsonbevoegde. In de onderhavige casus heeft de vervreemder de zaak bij voorbaat, dat wil zeggen onder de opschortende voorwaarde van beschikkingsbevoegdheid geleverd. Deze voorwaarde is slechts gedeeltelijk in vervulling gegaan. Er is geleverd voorzover de beschikkingsbevoegdheid van de vervreemder is ontstaan.

zakelijke overeenkomst, die wordt gesloten onder de opschortende voorwaarde van beschikkingsbevoegdheid van de vervreemder. De te vervullen leveringsformaliteit wordt op voorhand verricht. Verwacht de vervreemder eigendom en bezit van de zaak te verkrijgen, dan wordt de leveringsformaliteit op voorhand vervuld doordat het sluiten van de zakelijke overeenkomst gepaard gaat met het maken van een afspraak omtrent de overdracht van de macht over de zaak, eventueel in combinatie met een feitelijke handeling. De levering bij voorbaat resulteert in bezitsverschaffing op het moment dat de in de zakelijke overeenkomst opgenomen voorwaarde in vervulling gaat. Verwacht de vervreemder slechts de eigendom te verkrijgen, dan wordt de leveringsformaliteit vervuld door op voorhand een akte op te maken.

Omdat de in de zakelijke overeenkomst opgenomen voorwaarde overeenkomt met een wettelijk vereiste voor overdracht, komt hangende de vervulling van de voorwaarde geen overdracht tot stand. Het sluiten van de zakelijke overeenkomst leidt (direct) tot 'goederenrechtelijke wilsbinding', die als zodanig absoluut werkt. De vervreemder kan zich niet eenzijdig aan de zakelijke overeenkomst onttrekken teneinde zo de eigendomsoverdracht te frustreren. Vindt levering bij voorbaat plaats door middel van een geanticipeerd constitutum possessorium, dan kan de goederenrechtelijke binding alleen de irrelevantie van een contraire wil van de vervreemder niet verklaren. Aangezien machtsuitoefening iets feitelijks is, zou de enkele afspraak dat de vervreemder de zaak in de toekomst voor de verkrijger gaat houden niet resulteren in bezitsverschaffing wanneer de vervreemder de zaak in strijd met deze afspraak voor zichzelf of voor een ander zou houden. Uit art. 3:110 volgt dat de vervreemder op het moment dat hij de bij voorbaat geleverde zaak verkrijgt de bezitsverschaffing aan de verkrijger niet kan tegenhouden.

Het staat partijen vrij overeen te komen dat de vervreemder zich eenzijdig aan een tot stand gebrachte levering bij voorbaat kan onttrekken. Een dergelijke onttrekkingsbevoegdheid kan worden gezien als een aan de verkrijger bij voorbaat toegekende bevoegdheid tot opzegging van de (voorwaardelijke) zakelijke overeenkomst.

Art. 3:97 lid 2 heeft betrekking op de dubbele levering bij voorbaat. De aan deze bepaling ten grondslag liggende gedachte vormt een uitvloeisel van het prioriteitsbeginsel. Het toekennen van prioriteit aan de eerste levering bij voorbaat is terug te voeren op de goederenrechtelijke binding, ontstaan door het sluiten van de zakelijke overeenkomst. Art. 3:97 lid 2 kan het beste als volgt worden gelezen: in geval van een dubbele levering bij voorbaat leidt de eerste levering bij voorbaat tot een overdracht, de toepasselijkheid van art. 3:86 daargelaten.

Art. 35 lid 2 Fw doorbreekt de uit de voorwaardelijke zakelijke overeenkomst voortvloeiende goederenrechtelijke wilsbinding ten gunste van de faillissementscrediteuren. Art. 35 lid 2 Fw vindt ook toepassing wanneer de vervreemder in surseance van betaling verkeert of op hem de schuldsaneringsregeling van toepassing is verklaard.

