

Retentierecht in faillissement: curator, houd uw nijptang gereed!

MR. DRS. J.L.M. GROENEWEGEN EN MR. M.N. DE GROOT¹

1. Inleiding

In 2013 is het hoogste aantal faillissementen uitgesproken sinds de start van de waarneming in 1951.² Hoewel de economie sinds 2014 in iets rustiger vaarwater lijkt te zijn terechtgekomen en het aantal faillissementen is afgenomen,³ is het retentierecht nog steeds een belangrijk wapen voor een schuldeiser in de strijd om zijn vordering zowel in als buiten faillissement betaald te krijgen.

Art. 3:290 BW definieert het retentierecht als *'de bevoegdheid die in de bij de wet aangegeven gevallen⁴ aan een schuldeiser toekomt, om de nakoming van een verplichting tot afgifte van een zaak aan zijn schuldenaar op te schorten totdat de vordering wordt voldaan'*. Om het retentierecht te kunnen uitoefenen, is noodzakelijk dat de retentor de macht over de zaak uitoefent. Hiervan is sprake als de retentor houder of bezitter van de zaak is.⁵ Bij een geldig beroep op het retentierecht kan de schuldeiser op grond van art. 3:292 BW zijn vordering op de zaak verhalen met voorrang boven allen tegen wie het retentierecht kan worden ingeroepen. De retentor dient daartoe wel een procedure aanhangig te maken teneinde een executoriale titel te verkrijgen.

1. Marcel Groenewegen en Marlous de Groot zijn als advocaat werkzaam bij CMS in Amsterdam.
2. Persbericht van het Centraal Bureau voor de Statistiek van 23 januari 2014, 09:30 uur; 'Record faillissementen in 2013' (<http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2014/2014-004-pb.htm>).
3. Sinds 2014 is sprake van een dalende trend, waarbij in de maanden juni en juli 2015 het laagste aantal faillissementen werd uitgesproken sinds januari 2009 (Conjunctuurbericht van het Centraal Bureau voor de Statistiek van 7 augustus 2015, 05:30 uur; 'Aantal faillissementen gelijk' (<http://www.cbs.nl/nl-NL/menu/themas/dossiers/conjunctuur/publicaties/conjunctuurbericht/inhoud/maand/2015-08-07-m071.htm>)).
4. Zie Asser/Van Mierlo & van Velten 3-VI* Zekerheidsrechten nr. 501 voor een overzicht van de belangrijkste wettelijke bepalingen waarin een retentierecht wordt toegekend. Een retentierecht kan ook voortvloeien uit overeenkomst. In dat geval zijn de wettelijke bepalingen over het retentierecht in Boek 3 BW niet van toepassing (Kamerstukken II 1970/71, 3770, 5, p. 297).
5. HR 23 juni 1995, ECLI:NL:HR:1195:ZC1765, NJ 1996/216 (Deen/Van der Drift).

Anders dan soms wel wordt gedacht, impliceert het faillissement niet dat de schuldeiser het retentierecht verliest (art. 60 lid 1 Fw). Desalniettemin is de positie van een retentor binnen faillissement niet gelijk aan die buiten faillissement. Zo geeft art. 60 lid 2 Fw de curator een tweetal bevoegdheden ingeval een schuldenaar het retentierecht uitoefent: het opeisings- en het lossingsrecht. Met name de uitoefening van het opeisingsrecht door de curator kan grote nadelige gevolgen hebben voor de retentor.

Het jaarcongres van INSOLAD is dit jaar gewijd aan het onderwerp ‘De gereedschapskist van de curator’. Met onze bijdrage aan deze congresbundel willen wij duidelijk maken dat met name het in art. 60 lid 2 Fw omschreven opeisingsrecht van de curator onder omstandigheden – en mits goed doordacht toegepast – een waardevol stuk gereedschap voor de curator kan zijn bij een ordentelijke en voortvarende afwikkeling van een faillissement.

Na een korte schets van de belangrijkste aspecten en het wettelijk kader van het retentierecht, zowel buiten als in faillissement, besteden wij achtereenvolgens aandacht aan het opeisingsrecht van de curator (art. 60 lid 2 Fw), de termijnstelling door de retentor aan de curator (art. 60 lid 3 Fw) en de verhouding tussen de retentor, de curator en de separatist.

2. Wettelijk kader van het retentierecht buiten faillissement

2.1 Retentierecht is een opschortingsrecht

Uit de wetsgeschiedenis⁶ blijkt dat het retentierecht (artt. 3:290 tot en met 3:295 BW) een species van het generieke opschortingsrecht is, zodat de hierop betrekking hebbende bepalingen in Boek 6 BW (artt. 6:52-6:57 BW) eveneens van toepassing zijn, voor zover daarvan in Boek 3 niet is afgeweken (zie art. 6:57 BW). Indien een schuldeiser zich op een retentierecht wenst te beroepen, dient derhalve eerst te worden beoordeeld of is voldaan aan de vereisten voor opschorting ex art. 6:52 BW:

- a) er is sprake van een verbintenis van de schuldeiser jegens de schuldenaar en *vice versa*;
- b) de vordering van de schuldeiser dient opeisbaar te zijn⁷;
- c) de schuldenaar presteert niet of ondeugdelijk;
- d) de niet-nakoming van de schuldenaar wordt niet reeds door een opschortingsbevoegdheid aan zijn kant gerechtvaardigd; en

6. Kamerstukken II 1970/71, 3770, 5, p. 296.

7. Of er is sprake van een van de gevallen als bedoeld in artt. 6:80, 6:263 of 6:56 BW; zie ook: Oosterveen & Frenk/Verstijlen, T&C Burgerlijk Wetboek, art. 3:290 BW, aant. 7.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

- e) er is voldoende samenhang tussen de vordering en de verbintenis tot afgifte van de zaak om de opschorting te rechtvaardigen.⁸

Het retentierecht betreft een recht dat ziet op de opschorting van een verplichting tot afgifte van een (*onroerende*) zaak.⁹ Uitoefening van het retentierecht op een zaak veronderstelt dat de schuldeiser houder daarvan is. Hiervan is sprake als de schuldeiser direct of indirect de naar verkeersopvatting, wet en uiterlijke omstandigheden te beoordelen feitelijke macht over de zaak uitoefent op een zodanige wijze dat (in de terminologie van art. 3:290 BW) ‘afgifte’ nodig is om de zaak weer in de macht van de schuldenaar of een rechthebbende te brengen.¹⁰ Dit geldt ook indien het gaat om een retentierecht op een onroerende zaak met dien verstande dat hier in de regel de afgifte, waardoor de zaak weer in de macht van de schuldenaar of de rechthebbende moet worden gebracht, geschiedt door haar te ontruimen.¹¹

2.2 Partijen tegen wie het retentierecht kan worden ingeroepen

Het retentierecht kan worden ingeroepen tegen:

- a. de schuldenaar;
- b. de schuldeisers van de schuldenaar (art. 6:57 jo. art. 6:53 BW);
- c. derden met een jonger recht (art. 3:291 lid 1 BW); en
- d. derden met een ouder recht (art. 3:291 lid 2 BW).

-
8. In de in art. 6:54 BW genoemde gevallen komt de schuldeiser geen beroep toe op het opschortingsrecht (onder meer schuldeisersverzuim en de situatie waarin nakoming blijvend onmogelijk is).
 9. De Hoge Raad heeft in 1991 bepaald dat een retentierecht ook ten aanzien van een onroerende zaak kan worden uitgeoefend (HR 15 februari 1991, ECLI:NL:HR:1991:ZC0149, *NJ* 1991/628 (Agema/WUH)). Voor het retentierecht van een advocaat op een dossier zie: J.W.M. Tromp, Retentierecht in faillissement: que si, que no?, in: Onzekere Zekerheid (*INSOLAD Jaarboek 2001*, p. 391 e.v. en de in dat artikel genoemde verwijzingen).
 10. HR 23 juni 1995, ECLI:NL:HR:1995:ZC1765, *NJ* 1996/216 (Deen/Van der Drift), r.o. 3.5.1.
 11. HR 15 februari 1991, ECLI:NL:HR:1991:ZC0149, *NJ* 1991/628 (Agema/WUH), r.o. 3.2 en HR 23 juni 1995, ECLI:NL:HR:1995:ZC1765, *NJ* 1996/216 (Deen/Van der Drift), r.o. 3.5.1. Daarnaast merken wij op dat in het arrest van 13 januari 2015 (ECLI:NL:GHARL:2015:202) het Hof Arnhem-Leeuwarden zich heeft voorgenomen om prejudiciële vragen te stellen aan de Hoge Raad omdat onduidelijk is welke vereisten gelden voor een geslaagd beroep op een retentierecht op een onroerende zaak door een (onder)aannemer. Met name is onduidelijk of voor het bestaan van feitelijke macht van de (onder)aannemer is vereist dat de zeggenschap die de (onder)aannemer heeft over de teruggehouden zaak exclusief aan de retentor moet toekomen. De prejudiciële procedure was ten tijde van het schrijven van deze bijdrage nog niet aanhangig.

Ad c.

De schuldeiser kan het retentierecht mede inroepen tegen derden die een recht op de zaak hebben verkregen, nadat zijn vordering was ontstaan én de zaak in zijn macht was gekomen. Het tijdstip waarop aan beide voorwaarden is voldaan (totstandkoming vordering én de zaak in de macht verkrijgen) geldt als ijkpunt bij het beantwoorden van de vraag of de derde een ouder of een jonger recht heeft in relatie tot de retentor.¹²

In het arrest Deen/Van der Drift¹³ heeft de Hoge Raad een aanvullende voorwaarde geformuleerd voor een beroep op het retentierecht op een onroerende zaak tegen een derde met een jonger recht. Hiertoe heeft de Hoge Raad overwogen dat het retentierecht op een onroerende zaak naar zijn aard niet kenbaar is uit de openbare registers en daarom een bron van onzekerheid kan opleveren voor derden die deze registers met het oog op de rechtstoestand van de onroerende zaak hebben geraadpleegd.¹⁴ In verband met het voorgaande heeft de Hoge Raad geoordeeld dat een retentierecht op een onroerende zaak slechts tegen een derde met een *jonger* recht kan worden ingeroepen indien de retentor op een ook voor een zodanige derde voldoende duidelijke wijze de feitelijke macht over de betrokken zaak uitoefent.¹⁵ Dit wordt ook wel het ‘kenbaarheidsvereiste’ genoemd. De Hoge Raad heeft in het arrest Rabobank/Fleuren¹⁶ expliciet bepaald dat de beschermingsgedachte van het kenbaarheidsvereiste met zich brengt dat derden met een *ouder* recht zich niet kunnen beroepen op het kenbaarheidsvereiste om te stellen dat het retentierecht niet tegen hen kan worden ingeroepen. Het kenbaarheidsvereiste is bedoeld om ervoor te zorgen dat een derde bedacht kan zijn op het bestaan van een retentierecht op het moment dat hij een recht op de betrokken onroerende zaak wil verkrijgen en aldus (zijn tegenprestatie voor) het verkrijgen van dit recht

12. Zie ook Kamerstukken II 1970/71, 3770, 5, p. 297.

13. HR 23 juni 1995, ECLI:NL:HR:1195:ZC1765, *NJ* 1996/216 (Deen/Van der Drift).

14. In het arrest Agema/WUH heeft de Hoge Raad geoordeeld dat retentierecht op een onroerende zaak mogelijk is indien op een ook voor derden voldoende duidelijke wijze de feitelijke macht over het goed wordt uitgeoefend (HR 15 februari 1991, ECLI:NL:HR:1991:ZC0149, *NJ* 1991/628 (Agema/WUH), r.o. 3.2). In het arrest Deen/Van der Drift wordt deze regel door de Hoge Raad gecorrigeerd in die zin dat het kenbaarheidsvereiste alleen nog maar relevant is voor een beroep op een retentierecht jegens een derde met een jonger recht, en derhalve niet meer voor het al dan niet bestaan van het retentierecht. Zie hiervoor tevens J.M. Hoek, Retentierecht, *JBN* 1999/87 en J.E. Fesevur, Bouwrecht, Enige praktische kwesties betreffende retentierecht op onroerende zaken, *BR* 1999, p. 755.

15. HR 23 juni 1995, ECLI:NL:HR:1195:ZC1765, *NJ* 1996/216 (Deen/Van der Drift), r.o. 3.5.1.

16. HR 5 december 2003, ECLI:NL:HR:2003:AL8440, *NJ* 2004/340 (Rabobank/Fleuren), r.o. 3.4.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

kan afwegen tegen de mogelijkheid dat een retentierecht aan dit recht in de weg komt te staan.¹⁷ De derde met een ouder recht wordt wel beschermd door artikel 3:291 lid 2 BW (zie de volgende paragraaf).

Ad d.

De schuldeiser kan zijn retentierecht ook invoeren tegen derden met een ouder recht, indien zijn vordering voortvloeit uit een overeenkomst die de schuldenaar bevoegd was met betrekking tot de zaak aan te gaan, of indien hij geen reden had om te twijfelen aan de bevoegdheid van de schuldenaar om deze overeenkomst aan te gaan.

2.3 *Niet slechts een opschortingsrecht; ook een verhaalsrecht met voorrang*

Het retentierecht is niet alleen een opschortingsrecht, het geeft de schuldeiser ook de bevoegdheid om zijn vordering op de zaak te verhalen met voorrang boven allen tegen wie het retentierecht kan worden ingeroepen (art. 3:292 BW). Anders dan de pand- of hypotheekhouder heeft de retentor niet het recht van parate executie en dient hij dus over een executoriale titel te beschikken om verhaal te kunnen nemen op de zaak (door middel van executoriaal beslag).

2.4 *Einde van het retentierecht*

Het retentierecht eindigt doordat de zaak in de macht komt van de schuldenaar of de rechthebbende, tenzij de schuldeiser haar weer uit hoofde van dezelfde rechtsverhouding onder zich krijgt (art. 3:294 BW). Het retentierecht eindigt eveneens indien sprake is van een geval waarin het opschortingsrecht eindigt zoals nakoming (art. 6:52 BW), zekerheidstelling (art. 6:55 BW) of indien nakoming blijvend onmogelijk wordt (art. 6:54 sub b BW). Ten slotte eindigt een retentierecht indien de teruggehouden zaak teniet gaat.

3. **Retentierecht in faillissement**

3.1 *Art. 60 Fw*

Het faillissement van de schuldenaar tast het retentierecht van de schuldeiser in beginsel niet aan (art. 60 lid 1 Fw), maar er zijn toch belangrijke

17. HR 5 december 2003, ECLI:NL:HR:2003:AL8440, NJ 2004/340 (Rabobank/Fleuren), r.o. 3.4.

verschillen in vergelijking met de uitoefening van het retentierecht buiten faillissement.¹⁸

In de *eerste* plaats geeft art. 60 lid 2 Fw de curator een tweetal bijzondere bevoegdheden: het lossings- en het opeisingsrecht. In beginsel kan (gedeeltelijke) voldoening van vorderingen van pre-faillissementsschuldeisers uitsluitend geschieden via de uitdelingslijst. Het lossingsrecht van art. 60 lid 2 Fw is hierop een uitzondering en geeft de curator de bevoegdheid – voor zover dit in het belang is van de boedel – de zaak terug te brengen in de boedel door voldoening van de vordering waarvoor het retentierecht wordt uitgeoefend. De retentor zal geen enkel bezwaar hebben indien de curator een beroep doet op zijn lossingsrecht. Immers, de retentor krijgt dan zijn gehele vordering voldaan zonder dat hij een eventuele uitdeling hoeft af te wachten.

De retentor zal er in het algemeen aanzienlijk meer moeite mee hebben indien de curator gebruik maakt van zijn opeisingsrecht ex art. 60 lid 2 Fw (zie daarover hoofdstuk 4).

In de *tweede* plaats biedt het faillissement van de schuldenaar de retentor de mogelijkheid via de termijnstellingsregeling van art. 60 lid 3 Fw te promoveren van schuldeiser met een verhaalsrecht met voorrang tot separatist (zie daarover hoofdstuk 5).

3.2 *Toekomstig recht; uitzondering op art. 60 Fw (Wet versterking positie curator)*

Op 26 november 2012 is het Wetgevingsprogramma Herijking Faillissementsrecht aangekondigd.¹⁹ Een van de pijlers van dit wetgevingsprogramma betreft fraudebestrijding, waarvoor drie wetsvoorstellen werden aangekondigd. Voor de zomer van 2015 waren het wetsvoorstel Wet civielrechtelijk bestuursverbod en het wetsvoorstel Wet herziening strafbaarstelling faillissementsfraude reeds bij de Tweede Kamer in behandeling²⁰ en op 23 juni 2015 zijn beide wetsvoorstellen door de Tweede Kamer aangenomen. In juli 2015 heeft de Minister van Veiligheid en Justitie het derde wetsvoorstel van deze pijler, te

18. Voor de volledigheid merken wij op dat een surseance van betaling niet werkt ten aanzien van een vordering van een retentor (art. 230 lid 3 Fw en art. 232 sub 1 Fw) nu hieraan voorrang is verbonden. Voor zover de vordering van de retentor niet (geheel) kan worden verhaald op de zaak waarop de voorrang rust, is sprake van een concurrente (restant) vordering en werkt de surseance van betaling ook ten aanzien van deze (restant)vordering.

19. Kamerstukken II 2012/13, 29911, 74 (brief van de Minister van Veiligheid en Justitie aan de Tweede Kamer).

20. Kamerstukken II 2013/14, 34011, 2 en Kamerstukken II 2013/14, 33994, 2.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

weten het wetsvoorstel wet versterking positie curator, bij de Tweede Kamer ingediend.²¹

Indien dit wetsvoorstel tot wet wordt verheven, zal een nieuw artikel 105b Fw worden ingevoerd. Lid 2 van dit artikel bevat (in de thans voorgestelde redactie) een uitzondering op de regel van art. 60 lid 1 Fw dat een retentor zijn retentierecht niet verliest door de faillietverklaring van de schuldenaar en heeft betrekking op de administratie van de gefailleerde. Het voorgestelde art. 105b Fw luidt als volgt:

‘Artikel 105b

1. Derden die in de uitoefening van hun beroep of bedrijf, op welke wijze dan ook, de administratie van de gefailleerde geheel of gedeeltelijk onder zich hebben, stellen die administratie en de daartoe behorende boeken, bescheiden en andere gegevensdragers desgevraagd volledig en ongeschonden aan de curator ter beschikking, zo nodig met inbegrip van de middelen om de inhoud binnen redelijke tijd leesbaar te maken.

2. In afwijking van artikel 60 kunnen derden geen beroep op een retentierecht doen ten aanzien van de administratie van de gefailleerde die zij in de uitoefening van hun beroep of bedrijf, op welke wijze dan ook, onder zich hebben als de curator die administratie op grond van het eerste lid heeft opgevraagd.’

Blijkens de memorie van toelichting acht de wetgever dit artikel noodzakelijk omdat curatoren regelmatig tegen het probleem aanlopen dat een derde die op commerciële basis de administratie van de failliet verzorgde, de administratie nog onder zich heeft en die met een beroep op een retentierecht onder zich houdt totdat de openstaande vorderingen zijn voldaan.²² De wetgever is van mening dat de administratie van de failliet van zo een groot belang is voor het beheer en de vereffening van de boedel, dat een afwijking van een retentierecht gerechtvaardigd is.²³ Overigens kan de curator – indien de derde weigert de administratie af te geven – na invoering van het nieuwe artikel 105b Fw de rechter in kort geding vragen om de plicht tot het overleggen van de administratie te herbevestigen op straffe van een dwangsom (art. 25 Fw juncto art. 611a e.v. Rv).²⁴

21. Kamerstukken II 2014/15, 34253, 2.

22. Kamerstukken II 2014/15, 34253, 3, p. 21.

23. Kamerstukken II 2014/15, 34253, 3, p. 21 en p. 22.

24. Kamerstukken II 2014/15, 34253, 3, p. 22.

4. Het opeisingsrecht van de curator

4.1 *Achtergrond*

Onder het voor 1 januari 1992 geldende recht kon een impasse ontstaan indien een retentierecht werd uitgeoefend. De retentor had soms geen belang bij executie omdat hij – bij gebrek aan een verhaalsrecht – zich niet kon verhalen op zaken van derden of – bij gebrek aan voorrang – schuldeisers met een hogere rang voor zich moest dulden bij het verdelen van de opbrengst. De overige schuldeisers (zoals (executoriale) beslagleggers of pand- en hypotheekhouders) hadden onder omstandigheden evenmin een belang bij executie omdat zij de zaak niet in handen konden krijgen zonder eerst de – soms aanzienlijke – vordering van de retentor te voldoen.²⁵ Om deze impasse te kunnen doorbreken heeft de retentor met de invoering van het nieuwe Burgerlijk Wetboek in 1992 tevens een verhaalsrecht met voorrang verkregen.

De regeling van art. 3:292 BW biedt echter geen oplossing voor een vergelijkbare patstelling in een faillissementssituatie. Op grond van artikel 26 Fw kunnen vorderingen die betrekking hebben op betaling uit de boedel van een vóór de faillietverklaring ontstane verbintenis uitsluitend worden ingesteld door aanmelding ter verificatie bij de curator. Hoewel art. 3:292 BW aan de retentor voorrang toekent, heeft art. 26 Fw tot gevolg dat de retentor in een faillissementssituatie geen procedure kan starten teneinde een executoriale titel te verkrijgen. In verband hiermee geeft art. 60 lid 2 Fw (onder meer) de curator de bevoegdheid de teruggehouden zaak op te eisen en te verkopen met in achtneming van de aan de retentor toegekende voorrang op de opbrengst daarvan.²⁶ Indien evenwel de curator om hem moverende redenen afziet van zijn opeisingsrecht, kan nog steeds een “patstelling” met betrekking tot de teruggehouden zaak ontstaan doordat de retentor ingevolge art. 26 Fw in faillissement niet tot executie kan overgaan. Om deze reden is de termijnstellingsregeling van art. 60 lid 3 Fw ingevoerd op grond waarvan de retentor alsnog de mogelijkheid wordt geboden het recht van parate executie te verkrijgen.

4.2 *Vormvereisten*

De curator kan op grond van art. 60 lid 2 Fw de zaak opeisen bij de retentor. Daarvoor heeft de curator de machtiging van de rechter-commissaris nodig (art. 68 lid 2 Fw).²⁷

25. Kamerstukken II 1970/71, 3770, 5, p. 300.

26. Kamerstukken II 1980/81, 16593, 3, p. 150.

27. Dit geldt overigens ook voor het lossingsrecht van de curator op grond van art. 60 lid 2 Fw.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

Voor een geldige opeising is een daartoe strekkende verklaring van de curator vereist, die de retentor moet hebben bereikt (zie ook art. 3:37 lid 3 BW). Nu art. 60 lid 2 Fw geen vormvereisten bevat ten aanzien van de opeising door de curator, mag de hierop betrekking hebbende verklaring vormvrij plaatsvinden (vgl. art. 3:37 lid 1 BW). Hoewel dus een mondelinge opeising mogelijk en toelaatbaar is, ligt het (mede om bewijsproblemen te voorkomen) voor de hand dat de curator dit schriftelijk of per e-mail doet.

De verklaring zal ondubbelzinnig moeten zijn en dus duidelijk moeten maken dat de curator inderdaad heeft beoogd de door de retentor teruggehouden zaak op te eisen en deze te verkopen.²⁸ De enkele verwijzing van de curator naar het bestaan van zijn bevoegdheid ex art. 60 lid 2 Fw kan niet worden beschouwd als een concreet beroep op art. 60 lid 2 Fw.²⁹

Indien de curator de teruggehouden zaak, alvorens deze te hebben opgeëist, al heeft verkocht aan een derde in het kader van een activatransactie, verdient het aanbeveling dat de curator gelijktijdig met het beroep op het opeisingsrecht de retentor informeert over de verkoop van de teruggehouden zaak zodat de retentor zijn positie kan inschatten. Hiertoe dient de curator de retentor mee te delen welke opbrengst met de verkoop van de teruggehouden zaak is behaald en uit te leggen dat de (voormalige) retentor een recht van voorrang op de opbrengst heeft, maar een uitkering pas bij de (tussentijdse) verdeling van de boedel zal ontvangen (er vanuit gaande dat de boedel voldoende actief bevat om überhaupt enige uitkering aan de (voormalige) retentor te doen).³⁰

4.3 *Rechtsgevolgen*

Na de opeising op grond van art. 60 lid 2 Fw kan de curator de zaak vrij van retentierecht verkopen met toepassing van art. 101 of art. 176 Fw. Vervolgens rest de retentor niets anders dan zijn vordering ter verificatie bij de curator in te dienen (art. 26 juncto art. 110 Fw). Hoewel de retentor zijn voorrang op de

28. Vgl. ook Rb Amsterdam 12 mei 2012, *RI* 2012/77; *JOR* 2013/119 (Zetteler q.q./ING Bank) voor een onvoldoende duidelijke verklaring van de curator die niet kon gelden als geldige termijnstelling ex art. 58 lid 1 Fw aan de bank/pandhouder en dus haar doel miste.

29. Rb Rotterdam 14 mei 2014, *ECLI:NL:RBROT:2014:4647*, *RI* 2014/79 (X/Unicum Schiedam).

30. Rb Rotterdam 14 mei 2014, *ECLI:NL:RBROT:2014:4647*, *RI* 2014/79 (X/Unicum Schiedam), r.o. 4.6.2. Overigens merken wij op dat art. 60 lid 2 Fw de bevoegdheid aan de curator verleent de teruggehouden zaak op te eisen en te verkopen. In deze uitspraak was sprake van een andere volgorde: eerst verkoop dan pas opeising. Omdat de tekst van de wet geen dwingende volgorde lijkt voor te schrijven door te spreken over opeising 'en' verkoop, zijn wij van mening dat een andere volgorde (namelijk eerst verkoop en dan opeising) niet in strijd is met art. 60 lid 2 Fw.

opbrengst van de zaak behoudt (art. 3:292 BW), zal de retentor de omslag van de algemene faillissementskosten moeten dulden (art. 182 lid 1 Fw).

4.4 *Misbruik*

Is het denkbaar dat een retentor met succes kan stellen dat een curator misbruik maakt van zijn bevoegdheid om de zaak met een beroep op art. 60 lid 2 Fw op te eisen? Gedacht zou kunnen worden aan het geval waarin aannemelijk is dat de opbrengst van de teruggehouden zaak onvoldoende zal zijn om ooit enige uitkering te kunnen doen aan de retentor omdat sprake is van een negatieve boedel en derhalve de opeising slechts dient om de faillissementskosten (boedelschulden) te dekken.

Op grond van art. 3:13 lid 1 BW kan degene aan wie een bevoegdheid toekomt, haar niet inroepen voor zover hij haar misbruikt. Art. 3:13 lid 2 BW bepaalt dat een bevoegdheid onder meer kan worden misbruikt door haar uit te oefenen met geen ander doel dan een ander te schaden of met een ander doel dan waarvoor zij is verleend of in geval men, in aanmerking nemende de onevenredigheid tussen het belang bij de uitoefening en het belang dat daardoor wordt geschaad, naar redelijkheid niet tot die uitoefening had kunnen komen.

Wij hebben geen rechtspraak kunnen vinden waarin door de retentor (met succes) is aangevoerd dat de curator misbruik maakt van zijn bevoegdheid om de teruggehouden zaak op grond van art. 60 lid 2 BW op te eisen.

Er bestaat echter wel rechtspraak met betrekking tot een andere termijnstellingsregeling, namelijk die van art. 58 lid 1 Fw, waarin het leerstuk van misbruik aan de orde komt.³¹ Blijkens de wetgeschiedenis is het doel van de termijnstellingsregeling van art. 58 Fw om de curator voldoende armslag te geven om een treuzelende pand- of hypotheekhouder in beweging te (kunnen) krijgen.³² Hierdoor wordt voorkomen dat een separatist onnodig lang wacht met het uitoefenen van zijn recht van parate executie en dus dat daardoor de algemene afwikkeling van de boedel onnodig wordt vertraagd. Het onnodig lang stilzitten van de separatist kan immers tot gevolg hebben dat de tot de boedel behorende vermogensbestanddelen in waarde verminderen,³³ waarvan de boedel nadeel zou kunnen ondervinden.

31. Zie tevens de bijdrage van M.J.M. Franken in deze bundel over art. 58 lid 1 Fw.

32. Kamerstukken II 1980/81, 16593, 3, p. 149.

33. Vgl. bijvoorbeeld een pandrecht op vorderingen, waarbij het een feit van algemene bekendheid is dat de kans op volledige betaling van de vorderingen afneemt naarmate de vorderingen ouder worden.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

Hier kan een vergelijking worden getrokken met art. 60 lid 2 Fw. Het opeisingsrecht is bedoeld om de onder het oude recht nog mogelijke patstelling te doorbreken (zie daarover paragraaf 4.1) en dus om een onnodige vertraging in de afwikkeling van de boedel te voorkomen. Zowel het opeisingsrecht van art. 60 lid 2 Fw als de termijnstellingsbevoegdheid van art. 58 lid 1 Fw zijn dus bedoeld om de curator in staat te stellen het faillissement voortvarend af te wikkelen ten behoeve van de gezamenlijke crediteuren.³⁴

Hoewel de in de rechtspraak op art. 58 lid 1 Fw ontwikkelde gezichtspunten en criteria in onze visie bruikbaar lijken in relatie tot het opeisingsrecht van art. 60 lid 2 Fw, kan naar onze mening niet gesteld worden dat deze over de hele linie – en derhalve ook op de termijnstellingsregeling van art. 60 lid 3 Fw – toepasbaar zijn (zie met name ook hierna in hoofdstuk 5). Desalniettemin kunnen aan deze rechtspraak voor wat betreft een eventueel misbruik van bevoegdheid door de curator wel enige aanknopingspunten worden ontleend.

4.5 *Recente rechtspraak over misbruik van art. 58 Fw*

In 2015 kreeg de Hoge Raad twee keer de gelegenheid te oordelen over een mogelijk misbruik door de curator van zijn bevoegdheid ex art. 58 lid 1 Fw.³⁵

Op 6 februari 2015 bevestigde de Hoge Raad een arrest van het hof 's-Hertogenbosch van 9 juli 2013 waarin het hof oordeelde dat de curator onder de in dat geval spelende omstandigheden in redelijkheid niet tot de uitoefening van zijn bevoegdheid tot opeising op grond van art. 58 Fw had kunnen komen.³⁶ Van misbruik van deze bevoegdheid kan volgens de Hoge Raad onder meer sprake zijn indien de curator, in aanmerking nemende de onevenredigheid tussen zijn belang bij de uitoefening van een bevoegdheid uit hoofde van art. 58 lid 1 Fw en het belang dat daardoor wordt geschaad, naar redelijkheid niet tot die uitoefening heeft kunnen komen, een en ander als bedoeld in art. 3:13 lid 2, laatste zinsnede, BW.³⁷

34. Hierbij merken wij op dat het "stilzitten" van een retentor ook wordt veroorzaakt doordat hij – anders dan een pand- of hypotheekhouder – geen recht van parate executie heeft en als gevolg van art. 26 Fw evenmin een executorialie titel kan verkrijgen.

35. HR 16 januari 2015, ECLI:NL:HR:2015:87 (T./Van der Molen q.q.) en HR 6 februari 2015, ECLI:NL:HR:2015:228, *NJ* 2015/294 (mr. Welage q.q./Rabobank).

36. HR 6 februari 2015, ECLI:NL:HR:2015:228, *NJ* 2015/294 (mr. Welage q.q./Rabobank).

37. HR 6 februari 2015, ECLI:NL:HR:2015:288, *NJ* 2015/294 (mr. Welage q.q./Rabobank) r.o. 4.6.2. Daarmee heeft de Hoge Raad dus tevens (zij het impliciet) uitgemaakt dat uit de aard van de bevoegdheid van art. 58 Fw *niet* voortvloeit dat deze niet kan worden misbruikt; de uitzondering van art. 3:13 lid 3 BW is dus niet van toepassing ten aanzien van de bevoegdheid van de curator ex art. 58 Fw.

Uit de feiten die in deze zaak relevant waren, lijkt echter te volgen dat het hier vermoedelijk mis ging vanwege het gebrek aan eenduidige afspraken en de handelwijzen van de curator en de bank. Mede om deze reden biedt dit arrest (behoudens de principiële uitspraak dat de bevoegdheid van art. 58 lid 1 Fw inderdaad kan worden misbruikt in de zin van art. 3:13 lid 2 BW) geen verdere aanknopingspunten voor (analoge) toepassing daarvan op de opeising door de curator ex art. 60 lid 2 Fw.

Voor het antwoord op de vraag of er gevallen denkbaar zijn waarin sprake is van misbruik van recht indien de curator gebruik maakt van zijn opeisingsrecht van art. 60 lid 2 BW, biedt het arrest van de Hoge Raad van 16 januari 2015 meer aanknopingspunten.³⁸ In dit arrest wijst de Hoge Raad eveneens een beroep op art. 3:13 BW toe en ging het – verkort weergegeven – om het navolgende.

Een natuurlijk persoon was in april 2013 in staat van faillissement verklaard. Tot de failliete boedel behoort onder meer zijn woning. De aankoop van de woning was gefinancierd met een lening van SNS Bank, die als zekerheid een hypotheekrecht op de woning had verkregen. SNS Bank berichtte de curator dat zij geen aanleiding zag om tot executie over te gaan aangezien de renteverplichtingen werden nagekomen, er geen betalingsachterstanden waren en er sprake was van forse onderwaarde. De curator stelde SNS Bank desondanks een termijn van zes maanden ex art. 58 Fw om tot executie van de woning over te gaan. Vervolgens startte SNS Bank het veilingtraject, maar staakte de veiling nog voor het verstrijken van de termijn. De failliet verzocht de rechter-commissaris de curator te verbieden om de woning na afloop van de aan SNS Bank gestelde termijn op te eisen en met toepassing van art. 101 of art. 176 Fw te verkopen omdat hij hierdoor ernstig zou worden benadeeld, gelet op de executiekosten, de te verwachten restschuld en het feit dat hij en zijn gezin daardoor op straat zouden komen te staan. De rechter-commissaris wees het verzoek toe, maar naar aanleiding van het daartegen door de curator ingestelde hoger beroep vernietigde de rechtbank Noord-Nederland de beschikking van de rechter-commissaris. De rechtbank oordeelde dat het de curator was toegestaan om de woning na afloop van de gestelde termijn op te eisen en op de voet van art. 176 Fw te verkopen. Hiertoe overwoog de rechtbank (onder meer) het navolgende:

‘Indien SNS Bank niet binnen de daarvoor gestelde termijn tot verkoop overgaat, is de curator bevoegd de woning op te eisen en met toepassing van de art. 101 of 176 Fw te verkopen (art. 58 lid 1 Fw). De uitoefening van

38. HR 16 januari 2015, ECLI:NL:HR:2015:87, NJ 2015/58 (T./Van der Molen q.q.).

Retentierecht in faillissement: curator, houd uw nijptang gereed!

deze bevoegdheid dient het belang van de boedel dan wel de gezamenlijke schuldeisers te dienen. Het belang van de boedel wordt onder meer gediend “indien en voor zover de vervreemding noodzakelijk is ter bestrijding der kosten van het faillissement” (art. 101 lid 1 Fw). De curator heeft gesteld dat de verkoop van de woning noodzakelijk is ter bestrijding van de kosten van het faillissement, omdat de boedel thans negatief is en de verkoop van de woning door de curator zal leiden tot dekking van de faillissementskosten. De stelling dat de boedel thans negatief is, is voldoende onderbouwd. Indien de curator op de voet van art. 58 Fw zelf tot verkoop overgaat, wordt SNS Bank in de omslag van de algemene faillissementskosten betrokken in die zin dat die kosten eerst uit de verkoopopbrengst worden voldaan, alvorens SNS Bank haar vordering hieruit voldaan krijgt. Gelet op de negatieve boedel is de verkoop noodzakelijk ter bestrijding van de faillissementskosten en aldus in overeenstemming met art. 101 Fw. Daarom is de curator op grond van de art. 58 lid 1 en 101 lid 1 Fw bevoegd tot verkoop over te gaan en heeft hij ook een redelijk te respecteren belang bij de uitoefening van deze bevoegdheid. Daaraan doet niet af dat [verzoeker] en zijn echtgenote met een restschuld blijven zitten, de woning verlaten zal moeten worden, dat geen achterstand in de betaling van de hypotheeklasten bestaat en dat nieuwe woonkosten gemaakt zullen moeten worden. Het systeem van de Faillissementswet brengt mee dat de betaling van de algemene faillissementskosten voorgaat.’ (onderstreping auteurs)

De Hoge Raad overweegt anders en oordeelt zonder uitgebreide motivering dat onbegrijpelijk is:

‘het oordeel van de rechtbank dat uitoefening door de curator van zijn in art. 58 Fw gegeven bevoegdheden zal leiden tot dekking van de faillissementskosten en dat de curator derhalve een in redelijkheid te respecteren belang heeft bij de uitoefening van die bevoegdheden.’³⁹

Naar onze mening dient bij de uitleg van dit arrest rekening gehouden te worden met de feiten die in deze zaak speelden. In deze zaak stond het tussen partijen vast dat SNS Bank de termijn niet ongebruikt zou laten verstrijken. Om deze reden zou een termijnstelling (en vervolgens de verkoop van de woning door de curator, waarbij SNS Bank wel haar voorrang op de opbrengst zou behouden maar zij wel zou moeten meedelen in de algemene faillissementskosten) uiteindelijk niet tot leiden tot enige bijdrage aan de faillissementskosten omdat het onwaarschijnlijk was dat de SNS Bank het zover zou laten komen.

39. HR 16 januari 2015, ECLI:NL:HR:2015:87, NJ 2015/58 (T./ Van der Molen q.q.), r.o. 3.8.1.

Aldus kon ervan worden uitgegaan dat, indien de curator de termijnstelling zou mogen handhaven en SNS Bank dus genoodzaakt was de woning te executeren, het gevolg zou zijn dat enerzijds SNS Bank een substantiële ongedekte restantvordering zou hebben (terwijl voorheen de renteverplichtingen werden nagekomen en er geen achterstanden waren) en anderzijds de failliet met zijn gezin op straat kwam te staan met een restschuld, zonder dat dit zou hebben geleid tot enige bijdrage aan de faillissementskosten. Rekening houdend met al deze omstandigheden, heeft naar onze mening de Hoge Raad terecht geoordeeld dat in dit geval sprake was van misbruik van bevoegdheid door de curator.⁴⁰

Omdat dit arrest nogal ‘gekleurd’ wordt door de feiten en omstandigheden van het geval, kan hieruit niet zonder meer de conclusie worden getrokken dat de curator misbruik van zijn bevoegdheid maakt indien het boedelbelang, dat wil zeggen de dekking van de faillissementskosten, hem ertoe aanzet gebruik te maken van zijn bevoegdheid om de separatist een termijn te stellen op grond van art. 58 lid 1 Fw.

In dit kader is ook een vonnis van de rechtbank Maastricht van 23 mei 2012 van belang.⁴¹ In deze uitspraak heeft de rechtbank geoordeeld dat de uitoefening van de aan de curator toegekende bevoegdheid tot termijnstelling van art. 58 Fw in het belang van de boedel ofwel de gezamenlijke schuldeisers dient te zijn of kan zijn. De rechtbank overweegt dat daarvan niet alleen sprake is indien de uitoefening van die bevoegdheid per saldo tot uitkering aan andere schuldeisers dan de op de opbrengst van de verkoop bevoorrechte hypotheekhouder kan leiden, maar ook als die uitoefening noodzakelijk is ter bestrijding van de kosten van het faillissement (vgl. 101 Fw).⁴² Omdat deze kosten echter al

40. Wij merken op dat in dit arrest de failliet een natuurlijk persoon was. Indien de gefailleerde een rechtspersoon is, kan een faillissement niet worden afgewikkeld voordat alle tot de boedel behorende vermogensbestanddelen te gelde zijn gemaakt aangezien pas met het beëindigen van het faillissement (dat wil zeggen de beëindiging van de vereffening) de rechtspersoon ophoudt te bestaan (zie ook art. 2:19 lid 6 BW). Dit doet de vraag rijzen of de Hoge Raad anders zou hebben geoordeeld indien de gefailleerde een rechtspersoon zou zijn geweest. Wij menen dat dit zeker niet ondenkbaar is omdat dan het faillissement niet zou kunnen worden afgewikkeld zolang de woning niet zou zijn verkocht. Het belang om een faillissement te kunnen afwickelen is in onze visie ook een belang dat aan uitoefening door de curator van zijn bevoegdheid ex art. 58 lid 1 Fw ten grondslag kan worden gelegd.

41. Rb Maastricht 23 mei 2012, ECLI:NL:RBMAA:2012:BW7549, *RI* 2012/89, *JOR* 2012/304 (Direktbank/Smeets q.q.).

42. Rb Maastricht 23 mei 2012, ECLI:NL:RBMAA:2012:BW7549, *RI* 2012/89, *JOR* 2012/304, (Direktbank/Smeets q.q.), r.o. 4.2.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

waren gedekt, had de curator in dit geval geen in redelijkheid te respecteren belang bij opeising van de woning om deze te kunnen verkopen.⁴³

4.6 *Misbruik door de curator van zijn opeisingsrecht ex art. 60 lid 2 Fw*

Het hiervoor gestelde geldt in onze visie *mutatis mutandis* voor de uitoefening door de curator van zijn opeisingsrecht ex art. 60 lid 2 Fw. Slechts onder bijzondere omstandigheden maakt een curator dus misbruik van zijn bevoegdheid door een teruggehouden zaak met een beroep op art. 60 lid 2 Fw op te eisen. Ook indien de curator uitsluitend een beroep doet op het opeisingsrecht om zo (gedeeltelijke) dekking van de faillissementskosten te kunnen verkrijgen, zal slechts in uitzonderlijke gevallen sprake zijn van misbruik van bevoegdheid.⁴⁴

5. **Termijnstelling door de retentor (art. 60 lid 3 Fw)**

5.1 *Strekking en systematiek*

Artikel 60 lid 3 Fw biedt de retentor de mogelijkheid om in geval van faillissement van de schuldenaar zich als ‘separatist’ te verhalen op de opbrengst van de door hem teruggehouden zaak. Zoals eerder in deze bijdrage al aangegeven, is dit een belangrijk verschil ten opzichte van de positie van de retentor buiten faillissement, waar de retentor eerst een executoriale titel tegen de schuldenaar moet verkrijgen alvorens verhaal op de zaak (via executoriaal beslag) mogelijk wordt. Daarnaast is een belangrijk voordeel ten opzichte van de situatie buiten faillissement dat de retentor via een succesvol beroep op art. 60 lid 3 Fw en een daarop volgende verkoop van de teruggehouden zaak als ‘separatist’ buiten de omslag van de algemene faillissementskosten ex art. 182 Fw blijft. Daarmee wordt de kans op een hogere netto-verhaalsopbrengst ook groter. De retentor zal in een dergelijk geval ook eerder de opbrengst kunnen incasseren, waar hij anders zijn vordering slechts ter verificatie bij de curator kan indienen en de verdere afwikkeling van het faillissement moet afwachten.⁴⁵

43. Rb Maastricht 23 mei 2012, ECLI:NL:RBMAA:2012:BW7549, *RI* 2012/89, *JOR* 2012/304, (Direktbank/Smeets q.q.), r.o. 4.8.

44. Zie anders R.J. van Galen, Knelpunten in ons insolventierecht, *Ondernemingsrecht* 2014/81 en C.E. Goosmann en R.A. Couperus, Misbruik van art. 58 lid 1 Fw; een redelijke termijn aan de separatist?, *TvI* 2012/12.

45. Zie ook Rb 's-Gravenhage 9 maart 2007, ECLI:NL:RBSGR:2007:BA0999, *JOR* 2007/163 (X/Rosenberg Polak q.q.), m.nt. A.S.

Het is de uitdrukkelijke bedoeling van de wetgever geweest om met onder meer de termijnstellingsregeling een patstelling te voorkomen of te doorbreken voor het geval dat er feitelijk niets met de zaak gebeurt (zie hiervoor ook paragraaf 4.1).⁴⁶

Art. 60 lid 3 Fw biedt derhalve de retentor primair de mogelijkheid om duidelijkheid te verkrijgen over de bedoelingen van de curator ten aanzien van de teruggehouden zaak. Het systeem van art. 60 lid 3 Fw gaat er daarbij wel vanuit dat de retentor de curator eerst in de gelegenheid dient te stellen de zaak met een beroep op art. 60 lid 2 Fw op te eisen én hem daarvoor een redelijke termijn te geven.⁴⁷ In die zin is dus niet sprake van een separatistenpositie zonder meer als bedoeld in art. 57 lid 1 Fw ten aanzien van de pand- en hypotheekhouder. De curator kan een zelfstandig verhaal door de retentor voorkomen, indien hij meent dat dit in het belang van de boedel is.⁴⁸ Pas nadat de curator de door de retentor gestelde redelijke termijn (al dan niet na verlenging daarvan door de rechter-commissaris, zie art. 60 lid 3, slotzin Fw) ongebruikt laat verstrijken, verkrijgt de retentor de positie van separatist en wordt verhaal op de zaak zonder verdere bemoeienis van de curator en dus ook zonder omslag van de algemene faillissementskosten mogelijk.

Afhankelijk van de aard van de teruggehouden zaak – roerende zaken of registergoederen – dient de retentor de regels voor executie door respectievelijk de pandhouder (roerende zaken) of de hypotheekhouder (registergoederen) te volgen.

5.2 *Vormvereisten*

Het hiervoor onder paragraaf 4.2 gestelde ten aanzien van de opeising door de curator geldt *mutatis mutandis* ook voor een termijnstelling door de retentor. Art. 60 lid 3 Fw bevat immers evenmin enig vormvereiste ten aanzien van deze termijnstelling.

Ten aanzien van *registergoederen* vereist art. 60 lid 4 Fw echter wel een nadere handeling van de retentor om diens recht van parate executie (definitief) veilig te stellen. De retentor dient, op straffe van verval van het recht van parate executie, binnen veertien dagen na het verstrijken van de door hem aan de curator gestelde termijn, aan de curator bij exploit aan te zeggen dat hij tot

46. Kamerstukken II 1980/81, 16593, 3, p. 149-150.

47. Kamerstukken II 1980/81, 16593, 3, p. 150.

48. Ook lossing door de curator als bedoeld in art. 60 lid 2 Fw is mogelijk, waarbij de vordering waarvoor het retentierecht kan worden uitgeoefend volledig wordt voldaan. Deze mogelijkheid laten we in dit hoofdstuk verder buiten beschouwing.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

executie overgaat en dit exploot ook in de openbare registers te doen inschrijven. Ratio van deze regeling is dat het recht van parate executie door inschrijving in de openbare registers ook voor derden kenbaar wordt. Zonder inschrijving kan het recht van parate executie van de retentor niet aan een derde worden tegenworpen die nadien met de curator heeft gehandeld, nu deze derde in dat geval bescherming kan ontfangen aan het bepaalde in art. 3:24 lid 1 BW.⁴⁹

5.3 *Termijnverlenging*

De rechter-commissaris is bevoegd op verzoek van de curator de termijn een of meer malen te verlengen. Hoewel de gelijkens met het de termijnstelling ex art. 58 lid 1 Fw naar onze mening niet over de hele linie geldt (zie ook hierna), menen wij wel dat een verlengingsverzoek van de curator vóór het verstrijken van de (initiële) door de retentor gestelde termijn bij de rechter-commissaris moet zijn ingediend, wil dit het ‘activeren’ van de separatistenpositie van de retentor voorkomen.⁵⁰ De beslissing van de rechter-commissaris op een verlengingsverzoek van de curator ex art. 60 lid 3 Fw is een beschikking in de zin van art. 67 Fw. Art. 67 lid 1 Fw bepaalt uitdrukkelijk dat deze beschikking niet vatbaar is voor hoger beroep.

5.4 *Rechtsgevolgen*

Indien sprake is van een rechtsgeldige termijnstelling door de retentor, rijst de vraag wat de curator nu precies binnen de hem gestelde termijn moet doen. Art. 60 lid 3 Fw bepaalt in dit verband (i) dat de retentor de curator een termijn dient te stellen ‘om tot toepassing van het vorige lid over te gaan’ en (ii) dat als de curator de zaak niet binnen de gestelde termijn heeft ‘verkocht’, de retentor de zaak zelf kan verkopen. Uit art. 60 lid 2 Fw lijkt dan ook te volgen dat het moet gaan om opeisen én verkopen.

De term ‘verkocht’ komt ook voor in art. 58 lid 1 Fw ten aanzien van de pand- en hypotheekhouder. Over de precieze betekenis van dit woord in dat artikel bestaat in de literatuur geen eenstemmigheid.⁵¹ De meest met de tekst van de wet en bedoeling van de termijnstelling van art. 58 lid 1 Fw in overeenstemming zijnde uitleg is naar onze mening dat het tot stand komen van de verkoop

49. Kamerstukken II 1980/81, 16593, 3, p. 150.

50. Zie ten aanzien van een verlengingsverzoek van de separatist als bedoeld in art. 58 lid 1 Fw: Rb Rotterdam 27 maart 1968, ECLI:NL:RBROT:1968:AB6107, NJ 1969/204 (X/Schreinemacher q.q.).

51. Zie M.A. Heilbron, De positie van de retentor in faillissement, *FIP* 2013, afl. 5, p. 156 en de door haar in noot 16 genoemde literatuur.

binnen de gestelde termijn voldoende is, maar dat de levering van het verpande of verhypotheceerde goed en de inning en verdeling van de opbrengst ook na het verstrijken van de gestelde termijn kan plaatsvinden.⁵²

Voor de termijn van art. 60 lid 3 Fw geldt in onze visie hetzelfde. Deze interpretatie is ook in lijn met de tekst van art. 60 lid 2 en 3 Fw. De enkele opeising door de curator (hetgeen beperkt kan zijn tot een korte schriftelijke mededeling niet gevolgd door daadwerkelijke verkoopinspanningen of een verkoop van de teruggehouden zaak) is niet voldoende.⁵³ Ook de daadwerkelijke verkoop moet binnen de gestelde termijn tot stand zijn gebracht, waarbij wij wel de uitdrukkelijke kanttekening maken dat de duur van de termijn dit alles ook mogelijk moet maken.⁵⁴ Dit raakt de vraag wat een ‘redelijke’ termijn is (zie hierna).

5.5 *Aan opeising verbonden kosten*

Opeising (gevolgd door verkoop) van de teruggehouden zaak zal in het belang van de boedel moeten zijn wil een curator daartoe overgaan. Aan opeising kunnen voor de boedel kosten zijn verbonden. Bij roerende zaken kan bijvoorbeeld aan transport- en opslagkosten worden gedacht, terwijl bij registergoederen (meer in het bijzonder onroerende zaken) instandhoudings-, bewakings- en verzekeringskosten een rol kunnen spelen. In de praktijk zullen de geschatte waarde van de teruggehouden zaak, de hoogte van de vordering van de retentor en eventuele rechten van een pand- of hypotheekhouder – in onderling verband bezien – voor de curator relevante aspecten zijn om de zaak al dan niet op te eisen.⁵⁵

52. In gelijke zin ook T.T. van Zanten en F.J.L. Kaptein, *Rechtsuitoefening in de zin van art. 58 lid 1 Fw: wat moet de separatist allemaal binnen de termijn doen?*, *TvI* 2013/10, p. 49-55.

53. Anders M.A. Heilbron, *De positie van de retentor in faillissement*, *FIP* 2013, afl. 5, p. 156, noot 16, die verdedigbaar acht dat het voor de retentor voldoende is dat hij weet of de curator al dan niet zal opeisen.

54. De verdere afwikkeling (levering en betaling) mag dan ook na het verstrijken van de gestelde termijn plaatsvinden.

55. Indien opeising materieel in het belang van de pand- of hypotheekhouder is en deze er om hem moverende reden de voorkeur aan geeft niet zelf als separatist tot executie over te gaan, is het niet meer dan redelijk dat deze ook bijdraagt aan de aan opeising voor de boedel verbonden kosten, dan wel deze volledig voor zijn rekening neemt.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

5.6 *Wat is een redelijke termijn?*

In het voorgaande is ten aanzien van een aantal punten al aangegeven dat de termijnstellingsregeling van art. 60 Fw lijkt op die van 58 lid 1 Fw. Beide artikelen spreken van een ‘redelijke’ termijn.⁵⁶

Wij zijn voorstander van een genuanceerde toepassing van de recent in de rechtspraak van de Hoge Raad ontwikkelde leer ten aanzien van de vraag wat als een redelijke termijn geldt in de zin van art. 58 lid 1 Fw op een ex art. 60 lid 3 Fw door de retentor gestelde termijn. Wij lichten dit standpunt als volgt toe.

Op 20 december 2013 heeft de Hoge Raad in de zaak *Glencore/Curatoren Zalco* een belangrijk arrest ten aanzien van de termijnstelling ex art. 58 lid 1 Fw gewezen en – meer in het bijzonder – een de specifieke omstandigheden van het geval overstijgende rechtsoverweging gewijd aan de bevoegdheid van de curator om ex art. 58 lid 1 Fw aan de pand- of hypotheekhouder een termijn te stellen om tot uitoefening van hun rechten over te gaan.⁵⁷

Het aan de Hoge Raad voorgelegde geval betrof een zich al geruime tijd voortslappend geschil tussen de curatoren van een gefailleerde aluminiumproducent (*Zalco*) en een partij die een pandrecht had (althans pretendeerde te hebben) op een zich in smeltovens van de failliet bevindende partij aluminium (*Glencore*). Naast discussies tussen de curatoren en *Glencore* over natrekking van het aluminium door de smeltovens en de precieze omvang van het pandrecht van *Glencore*, twistten partijen – zeer verkort samengevat – met name ook over de vraag hoe de in het geding zijnde partij aluminium moest worden verkocht. Omdat men al langere tijd met elkaar op dit punt overhoop lag en een oplossing binnen redelijke termijn niet in het verschiet lag (hetgeen de afwikkeling van het faillissement bemoeilijkte), stelden de curatoren *Glencore* een termijn ex art. 58 lid 1 Fw.

Glencore probeerde vervolgens via de rechter-commissaris de termijn te laten verlengen, maar deze poging faalde en *Glencore* was niet in staat om binnen de door de curatoren gestelde termijn haar pandrecht uit te oefenen. Dit had tot gevolg dat *Glencore* zich niet meer als separatist op (de opbrengst van) het

56. Er is veel literatuur over de vraag wat als een ‘redelijke’ termijn als bedoeld in art. 58 lid 1 Fw kan gelden. Het gaat de grenzen van deze bijdrage echter te buiten om hierop uitvoerig in te gaan. Verwezen wordt naar het commentaar van F.J.L. Kaptein in *GS Faillissementswet*, art. 58 Fw en de daarin opgenomen literatuurverwijzingen.

57. HR 20 december 2013, ECLI:NL:HR:2013:2051, *NJ* 2014/151, m.nt. F.J.J. Verstijnen; *JOR* 2014/86, m.nt. A.J. Verdaas (*Glencore/Curatoren Zalco*).

aluminium zou kunnen verhalen maar slechts voorrang op de opbrengst zou verkrijgen en de omslag van de algemene faillissementskosten zou moeten dulden. Glencore stelde om deze reden cassatieberoep in tegen de weigering van de rechter-commissaris om de door curatoren gestelde termijn te verlengen. Het cassatieberoep van Glencore faalt. Rechtsoverweging 4.6.2. van het arrest bevat de kernoverweging en luidt als volgt:

‘4.6.2. Bij de beoordeling van de klacht wordt het volgende vooropgesteld. De bevoegdheid van de curator om op de voet van art. 58 Fw de pand- en hypotheekhouders een redelijke termijn te stellen om tot uitoefening van hun rechten over te gaan, strekt tot een voortvarende afwikkeling van de boedel (HR 11 april 2008, ECLI:NL:HR:2008:BC4846, NJ 2008/222, rov. 3.6). In een geval waarin de uitoefening van een pand- of hypotheekrecht binnen de door de curator gestelde termijn (in redelijkheid) niet mogelijk blijkt, of waarin een pand- of hypotheekhouder van het niet tijdig uitoefenen van zijn recht anderszins geen verwijt kan worden gemaakt, is de curator bevoegd de termijn voor het uitoefenen van het pand- of hypotheekrecht te verlengen, maar is hij daartoe niet verplicht. Ook in dergelijke gevallen dient hij immers het belang van de pand- of hypotheekhouder bij verlenging van die termijn af te wegen tegen het belang van een voortvarende afwikkeling van de boedel, en kan hij op grond van die belangenafweging het verzoek afwijzen. De klacht stuit daarop af.’

Hoewel de casus van Glencore wellicht als enigszins “exotisch” kan worden bestempeld, heeft de Hoge Raad uitdrukkelijk geoordeeld dat een door de curator ex art. 58 lid 1 Fw gestelde termijn ook redelijk kan zijn, indien de pand- of hypotheekhouder *niet* in staat is binnen de gestelde termijn zijn rechten uit te oefenen. Het komt – geparafraseerd weergegeven – aan op een belangenafweging, waarbij onder omstandigheden het belang van een voortvarende afwikkeling van de boedel kan prevaleren boven het belang van de pand- of hypotheekhouder bij een verlenging van de termijn.

Het arrest lijkt moeilijk (althans niet zonder meer) verenigbaar met een arrest van de Hoge Raad uit 1994,⁵⁸ waaruit kon worden afgeleid dat een termijn waarbinnen het voor de separatist mogelijk is om zijn rechten uit te oefenen in ieder geval een redelijke termijn is.⁵⁹

58. HR 3 juni 1994, ECLI:NL:HR:1994:ZC1386, NJ 1995/340, m.nt. Snijders onder NJ 1995/342 (Antillen/Komdeur q.q. I).

59. Zie ook F.J.L. Kaptein, *GS Faillissementswet*, art. 58 Fw, aant. 2.2.2 met verdere verwijzingen. Het door de Hoge Raad beoordeelde geval zag op het Antilliaanse equivalent van art. 58 Fw, maar het oordeel van de Hoge Raad wordt geacht ook van toepassing te zijn op art. 58 Fw.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

In zijn annotatie van het arrest in de JOR⁶⁰ stelt Verdaas dat voor de beoordeling van een verlengingsverzoek van de pand- of hypotheekhouder ‘eenzelfde maatstaf moet worden aangelegd als voor de beoordeling van de redelijkheid van de termijn voorafgaand aan het stellen daarvan’ en dat steeds ‘een belangenafweging moet plaatsvinden, waarbij het belang van de pand- of hypotheekhouder tegen het boedelbelang moet worden afgewogen. Uitgangspunt was en blijft daarbij dat de termijn lang genoeg moet zijn om de pand- of hypotheekhouder in staat te stellen om zijn rechten binnen de gestelde termijn uit te oefenen.’

5.7 *Relevantie voor termijnstelling door de retentor ex art. 60 lid 3 Fw*

Wat leert dit alles ons nu voor wat betreft de termijnstelling door de retentor ex art. 60 lid 3 Fw? Waar de termijnstelling ex art. 58 lid 1 Fw een algemeen boedelbelang dient, namelijk het belang van een voortvarende afwikkeling van de boedel (zoals door de Hoge Raad expliciet genoemd in het arrest *Glencore/Curatoren Zalco*), dient de termijnstelling van art. 60 lid 3 Fw primair het belang van één crediteur, namelijk de retentor. Dit belang is het verkrijgen van duidelijkheid over de intenties van de curator ten aanzien van de teruggehouden zaak en het voorkomen of doorbreken van de door de wetgever gesignaleerde patstelling.

Het feit dat het gaat om het belang van één crediteur, brengt ons tot de stelling dat alleen een genuanceerde toepassing van de leer van de Hoge Raad uit het arrest *Glencore/Curatoren Zalco* op de termijnstelling door een retentor ex art. 60 lid 3 Fw aan de orde kan zijn. Anders gezegd: bij de toets of de gestelde termijn redelijk is en de in dat verband toe te passen belangenafweging, dient het boedelbelang te prevaleren. De gestelde termijn moet dus *altijd* voldoende zijn om de curator in staat te stellen 1) een verantwoorde beslissing te nemen omtrent de vraag of hij de teruggehouden zaak al dan niet moet opeisen en vervolgens 2) nadat dit besluit tot opeising is genomen, de verkoop te effectueren binnen de gestelde termijn. Daarbij spelen alle omstandigheden van het geval een rol. Indien de gestelde termijn niet aan deze eisen voldoet, is geen sprake van een redelijke termijn en in onze visie dus ook niet van een geldige termijnstelling in de zin van art. 60 lid 3 Fw.

Er is vrijwel geen lagere rechtspraak waarin de vraag naar de redelijkheid van een termijn ex art. 60 lid 3 Fw aan de orde komt en deze vraag is voor zover ons bekend tot op heden ook nog niet aan de Hoge Raad voorgelegd.

60. Annotatie van Verdaas onder HR 20 december 2014, ECLI:NL:HR:2013:2051, *JOR* 2014/86 (*Glencore/Curatoren Zalco*), punt 10.

In een vonnis uit 2009 heeft de rechtbank 's-Hertogenbosch bruikbare criteria geformuleerd waarmee de praktijk uit de voeten zou moeten kunnen.⁶¹ Het door de rechtbank beoordeelde geval betrof een retentierecht op een onroerende zaak waarop ook een hypotheekrecht rustte. De hypotheekhouder moest de retentor voor zich dulden en de retentor stelde de curatoren een termijn ex art. 60 lid 3 Fw (van twee weken), waarna de curatoren de rechter-commissaris verzochten de termijn te verlengen. De reden voor het verlengingsverzoek was dat de curatoren de onroerende zaak met andere zaken tezamen wilden verkopen en daarover ook overleg met de hypotheekhouder voerden (welke zij overigens ook een termijn ex art. 58 lid 1 Fw hadden gesteld).

De rechtbank wijst het verlengingsverzoek van curatoren toe en oordeelt in de eerste plaats dat de bij de beoordeling van het verlengingsverzoek te hanteren maatstaf een andere is dan die is ontwikkeld in de ten aanzien van art. 58 Fw gewezen jurisprudentie.⁶² De rechtbank stelt in dit verband dat de bedoeling van art. 58 Fw afwijkt van de bedoeling van art. 60 Fw. Artikel 58 Fw geeft volgens de rechtbank de curator de mogelijkheid om pand- en hypotheekhouders tot actie te dwingen en is bedoeld om spoedig duidelijkheid te krijgen over de omvang van de boedel en nodeloze vertraging bij de afwikkeling van het faillissement te voorkomen. De aan de retentor in artikel 60 Fw toegekende bevoegdheid is gegeven met het oog op de situatie dat de curatoren – bijvoorbeeld in verband met de kosten van executie in relatie tot de te verwachten verkoopopbrengst – niet tot opeising wensen over te gaan of op dit punt geen beslissing nemen. Hierdoor kan een patstelling ontstaan, waarbij feitelijk met een in retentie genomen zaak niets gebeurt, aldus – nog steeds – de rechtbank.

Uitgaande van deze (terecht) genuanceerde benadering (hoe subtiel wellicht ook!), geeft de rechtbank vervolgens de hierna integraal geciteerde algemene regel ten aanzien van de vraag of een door de retentor aan de curator ex art. 60 lid 3 Fw gestelde termijn redelijk is:

'Bij beoordeling van de vraag of de door [de retentor] gestelde termijn redelijk is, moet worden gelet op alle omstandigheden van het geval. De gestelde termijn zal redelijk zijn indien een redelijk voortvarend handelende curator in staat moet worden geacht binnen de gestelde termijn duidelijkheid te verkrijgen over de vraag of de bedoelde [patstelling] zich voordoet en naar aanleiding daarvan al dan niet tot verkoop te besluiten en die

61. Rb 's-Hertogenbosch 23 oktober 2009, ECLI:NL:RBSHE:2009:BK2287, RI 2010/14; JOR 2010/315 (Curatoren/Wyckerveste).

62. Rb 's-Hertogenbosch 23 oktober 2009, ECLI:NL:RBSHE:2009:BK2287, RI 2010/14; JOR 2010/315 (Curatoren/Wyckerveste), r.o. 2.2 en 2.3.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

*verkoop vervolgens daadwerkelijk te realiseren. Daarbij is van belang dat de curator niet in alle gevallen een bevoegdheid heeft om zelfstandig tot een verkoop te komen. Een curator zal bij een verkoop niet alleen met de belangen van de retentor rekening moeten houden, maar ook met de belangen van andere schuldeisers en eventuele separatisten. Bij de beoordeling gaat het derhalve niet uitsluitend om omstandigheden die invloed hebben op de termijn waarbinnen een verkoop redelijkerwijze mogelijk moet worden geacht. Van belang is evenzeer na te gaan of andere omstandigheden binnen het faillissement invloed hebben op de wijze waarop de curatoren de verkoop ter hand hebben genomen.*⁶³

De rechtsoverweging is helder en de rechtbank hecht terecht belang aan het feit dat de curator ook rekening moet houden met de belangen van andere schuldeisers, waaronder die van de separatisten. Dit is in lijn met de in de rechtspraak van de Hoge Raad ontwikkelde visie over een behoorlijke taakuitoefening door de curator⁶⁴ en de INSOLAD Praktijkregels voor Curatoren 2011.⁶⁵

In de meeste faillissementen is tegenwoordig vrijwel het volledige boedelactief ten gunste van financiers met zekerheidsrechten bezwaard. Waar de curator in zijn taakuitoefening ook met hun belangen rekening dient te houden, betreft de rechtbank dit terecht in haar oordeel over de redelijkheid van de termijn. Overleg met financiers over de meest geëigende wijze van verkoop van bezwaard boedelactief kan tijdrovend zijn, zeker in complexe faillissementen met internationale verwickelingen. Daarmee dient dan ook bij de beoordeling van het redelijkheidsgehalte van de door de retentor gestelde termijn rekening te worden gehouden. Terecht stelt de rechtbank daar wel tegenover dat dan ook van de curator mag worden verlangd dat deze ‘redelijk voortvarend’ handelt.

Een prudent handelend curator doet er dan ook – wanneer hij wordt geconfronteerd met een door een retentor teruggehouden zaak (al dan niet gecombineerd met een daarop rustend recht van een separatist) – verstandig aan zo spoedig mogelijk in overleg (met beiden) te treden en niet een termijnstelling door de retentor af te wachten. Komt het toch daartoe, dan is het verstandig een eventueel verlengingsverzoek goed te onderbouwen onder verwijzing naar het

63. Rb 's-Hertogenbosch 23 oktober 2009, ECLI:NL:RBSHE:2009:BK2287, RI 2010/14; JOR 2010/315 (Curatoren/Wyckerveste), r.o. 2.4.

64. HR 19 april 1996, ECLI:NL:HR:1996:ZC2047, NJ 1996/727 (Maclou) en HR 16 december 2011, ECLI:NL:HR:2011:BU4204, NJ 2012/515 (Prakke/Gips).

65. De INSOLAD Praktijkregels voor Curatoren 2011 kunnen worden gedownload vanaf de INSOLAD website (www.insolad.nl).

boedelbelang en dienen alle in dit verband relevante omstandigheden van het geval te worden vermeld en toegelicht.

6. Retentor, curator en separatist

6.1 *Separatisten*

In hoofdstuk 5 is al aangegeven dat de curator bij een door een retentor teruggehouden zaak niet alleen met de retentor maar veelal ook met separatisten te maken krijgt, die rechten op het desbetreffende goed kunnen doen gelden. In dit hoofdstuk gaan wij nader op deze *tripartite* relatie in en bezien wij of de curator jegens zowel retentor als separatist over bruikbaar gereedschap beschikt om de belangen van de gezamenlijke schuldeisers naar behoren te behartigen.

We nemen daarbij als uitgangspunt dat de positie van de retentor zodanig is dat de pand- of hypotheekhouder diens rechten (en daarmee de voorrangspositie) moet respecteren, hetzij omdat het recht van de separatist pas is ontstaan nadat de vordering van de retentor was ontstaan en het goed in zijn macht was gekomen (zie art. 3:291 lid 1 BW) hetzij omdat de retentor zijn recht ook aan de separatist als oudere gerechtigde kan tegenwerpen op grond van art. 3:292 lid 2 BW (zie hierover ook paragraaf 2.2).

6.2 *Opeising door de curator van een verpand/verhypothekeerd goed en verkoop door pand- of hypotheekhouder*

Indien de curator met een beroep op art. 60 lid 2 Fw een verpand of verhypothekeerd goed opeist, doet dit niet af aan het recht van parate executie van de separatist (zie art. 3:248 BW voor de pandhouder en art. 3:268 BW voor de hypotheekhouder, beiden in samenhang met het bepaalde in art. 57 lid 1 Fw). De pand- of hypotheekhouder kan derhalve van de curator verlangen dat hij in staat wordt gesteld om zijn rechten als separatist uit te oefenen. Voor de retentor is daarbij van belang dat zijn rechten als schuldeiser met een voorrangspositie in relatie tot de executerend hypotheekhouder uitsluitend op grond van art. 57 lid 3 Fw door de curator worden behartigd.⁶⁶

66. Faber heeft er terecht op gewezen dat art. 57 lid 3 Fw alleen spreekt over 'bevoorrechte schuldeisers', maar dat daaronder ook moet worden begrepen de retentor met een recht van voorrang (voortvloeiend uit een andere in de wet aangegeven grond dan pand, hypotheek of voorrecht, vgl. art. 3:278 lid 1 BW). Zie N.E.D. Faber, Retentierecht en art. 57 lid 3 en 60 Fw, *NbBW* 1998/ afl. 6, p. 75-76; in gelijke zin: A.J. Verdaas, *Sdu Commentaar Insolventierecht*, art. 60 Fw, C.2.2.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

Indien de pand- of hypotheekhouder zelf tot verkoop overgaat, dient uit de netto-opbrengst aan de curator een bedrag gelijk aan de vordering van de retentor te worden voldaan. Alleen ten aanzien van dit deel van het boedelactief geldt het recht van voorrang van de retentor, zij het na kostenomslag ex art. 182 Fw. De retentor zal dus zijn vordering ter verificatie bij de curator moeten indienen. De pand- of hypotheekhouder blijft als separatist buiten de kostenomslag. Pas bij de definitieve⁶⁷ financiële afwikkeling van het faillissement zal voor de retentor duidelijk worden of hij nog iets op zijn vordering ontvangt.

Uitoefening van het recht van parate executie door de pand- of hypotheekhouder is voor de retentor dus bepaald geen garantie dat hij ooit een uitkering op zijn vordering ontvangt. Dit heeft weinig te maken met het al dan niet hebben van voorrang maar veeleer met de gevolgen van de omslag van de algemene faillissementskosten ex art. 182 Fw. Deze kosten zijn in veel faillissementen dusdanig hoog, dat zij prohibitief blijken voor enige uitkering aan (prefaillissements)crediteuren.

6.3 *Opeising door de curator van een verpand/verhypothekeerd goed en onderhandse verkoop door de curator (oneigenlijke lossing)*

In veel gevallen komt de curator met de pand- of hypotheekhouder overeen dat de curator ten behoeve van de separatist zal verkopen en dat de beperkte rechten bij de verkoop zullen komen te vervallen tegen afdracht van de netto-opbrengst (rekening houdend met een boedelbijdrage voor de curator voor diens geleverde inspanningen), zonder kostenomslag en zonder dat de pand- of hypotheekhouder hoeft te wachten op de verdere afwikkeling van het faillissement.

Dit is de zogeheten 'oneigenlijke lossing' ten aanzien waarvan de Hoge Raad heeft uitgemaakt dat deze op één lijn moet worden gesteld met de eigenlijke lossing van art. 58 lid 2 Fw.⁶⁸ Als de curator zijn taken naar behoren uitoefent, moet hij ook in dit geval van de pand- of hypotheekhouder bedingen dat een bedrag gelijk aan de vordering van de retentor aan de boedel wordt afgedragen en dit element dus meenemen in zijn (verkoop)afspraken met de pand- of hypotheekhouder. Voor de verdere afwikkeling geldt dan het hiervoor onder paragraaf 6.2 beschreven systeem. Ook in dit geval blijft de hypotheekhouder dus buiten de kostenomslag en de retentor niet, met alle mogelijke nadelige gevolgen van dien voor laatstgenoemde.

67. Behoudens een eventuele tussentijdse uitdeling aan schuldeisers.

68. Zie onder meer HR 3 december 1993, NJ 1994/176 (Glebbeek/Dijkstra q.q.). Zie tevens paragraaf 2 van de bijdrage van M. Spaa en E.A.H. ten Berge in deze bundel over de onderhandse verkoop door de faillissementscurator en de door hen genoemde rechtspraak.

6.4 *Deals tussen pand- of hypotheekhouder en retentor ten nadele van de boedel geoorloofd?*

Het wekt geen verbazing dat pand- en hypotheekhouders in de praktijk naar voor hen voordeliger oplossingen zoeken. Voordeliger in die zin, dat zij met de retentor overeenstemming trachten te bereiken over het door de retentor afstand doen van zijn retentierecht tegen een bepaalde vergoeding die lager is dan het nominale bedrag van de vordering van de retentor. De retentor zal geneigd zijn hieraan mee te werken indien hij voorziet dat opeising van het teruggehouden goed door de curator en het dientengevolge moeten meedelen in de algemene faillissementskosten voor hem uiteindelijk tot een lagere opbrengst zal leiden, die daarnaast ook nog eens veel later wordt uitbetaald. Voor de pand- of hypotheekhouder heeft een dergelijke afspraak het voordeel dat een lagere ‘afkoopsom’ kan worden overeengekomen dan het bedrag dat de hypotheekhouder zou moeten betalen aan de curator in verband met het bepaalde van art. 57 lid 3 Fw (te weten een bedrag gelijk aan de vordering van de retentor). Daarnaast is er door de afstand van het retentierecht geen retentor meer en kan de pand- of hypotheekhouder ‘vrij’ executeren.

In een vonnis van de rechtbank 's-Gravenhage uit 2007 kwam dit aspect aan de orde.⁶⁹ De retentor van een verhypothekeerde onroerende zaak stelde als geverifieerd preferente schuldeiser verzet in tegen de slotuitdelingslijst. De reden voor het verzet was gelegen in een in de visie van de retentor onjuiste omslag van de faillissementskosten door de curator. De curator had de onroerende zaak opgeëist ex art. 60 lid 2 Fw en deze daarna verkocht op basis van daaromtrent met de hypotheekhouder gemaakte afspraken. Het betrof derhalve een geval van oneigenlijke lossing. De retentor probeerde in wezen via het verzet aan de orde te stellen dat een andere wijze van executie (namelijk door de hypotheekhouder) meer zou hebben opgeleverd. In een eerdere fase had de retentor evenwel niet tegen de gekozen wijze van verkoop geprotesteerd. Het verzet tegen de slotuitdelingslijst faalde.

Interessanter is echter dat de rechtbank in dit vonnis een overweging wijdt aan de mogelijkheid van een separate afspraak tussen de pand- of hypotheekhouder en de retentor, waarbij de retentor beter af zou zijn geweest (voor de goede orde: een dergelijke afspraak was in deze zaak helemaal niet aan de orde). De relevante overweging luidt als volgt:

69. Rb 's-Gravenhage 9 maart 2007, ECLI:NL:RBSGR:2007:BA0999, JOR 2007/163 (X/Rosenberg Polak q.q.).

Retentierecht in faillissement: curator, houd uw nijptang gereed!

‘Voorstelbaar is dat verzoekster [lees: de retentor] (invoeging auteurs) destijds had gepoogd aan deze hiervoor beschreven consequentie te ontkomen door in overleg met de Rabobank te treden en deze ertoe te bewegen om van haar recht als separatist gebruik te maken en de woning buiten de boedel om te gelde te maken onder afdracht aan verzoekster van hetgeen deze krachtens het retentierecht mocht vorderen; alsdan zouden er ook wel kosten gemaakt zijn maar dan toch (mogelijk) van een andere orde.’

In zijn annotatie van het vonnis in de JOR⁷⁰ betwijfelt Steneker sterk of de door de rechtbank gesuggereerde marsroute geoorloofd is. Het zou volgens hem in strijd met het fixatiebeginsel zijn als de retentor op deze wijze zou ‘meeliften’ op het separatisme van de hypotheekhouder. Door het faillissement wordt de positie van alle schuldeisers onveranderlijk en dus zou de retentor zich niet op deze wijze ten koste van de overige schuldeisers mogen bevoordelen. Doet de retentor dat wel, dan handelt volgens Steneker zowel de retentor als de hypotheekhouder in strijd met de redelijkheid en billijkheid die zij tegenover andere schuldeisers in acht moeten nemen. Steneker verwijst daarbij naar de bekende arresten van de Hoge Raad inzake OAR/ABN, Dutch Air/De Bary en Loeffen q.q./Mees & Hope I en II.⁷¹

Hoewel wij – gezien vanuit het perspectief van de curator – sympathie kunnen opbrengen voor het door Steneker verdedigde standpunt, vrezen wij dat dit anno 2015 niet (meer) te handhaven is.

Wij wijzen in dit verband op de vergelijkbare problematiek rond het bodemvoorrecht van de fiscus ex art. 22 Invorderingswet 1990 en de in dit verband op 1 januari 2013 in werking getreden meldingsregeling van art. 22bis Invorderingswet 1990. Op grond van deze wettelijke bepaling moet degene die zekerheidsrechten ten aanzien van bodemzaken wenst uit te oefenen, daarvan eerst de ontvanger in kennis stellen, waarna deze gedurende vier weken de gelegenheid krijgt zijn rechten eerst uit te oefenen. Pas indien de ontvanger dit niet doet, kan de zekerheidsgerechtigde zijn rechten doen gelden. Mede door het ‘tumult’ dat ontstond rond de invoering van deze regeling (die met name voor banken met pandrechten op bodemzaken verregaande consequenties heeft) en een effectieve lobby vanuit de financiële sector is uiteindelijk in de Leidraad Invordering 2008 (art. 22bis.5 en art. 22bis.5.1) de mogelijkheid van overleg

70. Rb 's-Gravenhage 9 maart 2007, ECLI:NL:RBSGR:2007:BA0999, JOR 2007/163 (X/Rosenberg Polak q.q.), annotatie Steneker onder punt 4.

71. HR 18 december 1987, ECLI:NL:HR:1987:AD0106, NJ 1988/340 (OAR/ABN); HR 5 november 1993, ECLI:NL:HR:1993:ZC1127, NJ 1994/ 258 (Dutch Air/De Bary); HR 8 juli 1987, ECLI:NL:HR:1987:AC0457, NJ 1988/104 (Loeffen q.q./Mees & Hope I) en HR 22 maart 1991, ECLI:NL:HR:1991:ZC0182, NJ 1992/214 (Loeffen q.q./Mees & Hope II).

over de afhandeling van de gedane mededeling en van afkoop van het fiscale (bodem)voorrecht of verhaalsrecht opgenomen. Het is dus toegestaan dat het bodemvoorrecht van de ontvanger door de zekerheidsgerechtigde wordt afgekocht, waarmee de curator het wapen van art. 57 lid 3 Fw uit handen wordt geslagen en deze dus ook niet meer op grond van dit artikel voor de belangen van de ontvanger kan opkomen.

Waar de wetgever expliciet deze marsroute ten aanzien van de ontvanger mogelijk heeft gemaakt (die onder omstandigheden dus ook tot een verbetering van de positie van de ontvanger ten opzichte van die van andere schuldeisers leidt), valt niet goed in te zien waarom de retentor en pand- of hypotheekhouder ten aanzien van een teruggehouden goed niet iets vergelijkbaars zouden mogen overeenkomen.

Is de curator dan helemaal tandeloos? Nee, een prudent handelend curator doet er verstandig aan om direct bij de start van het overleg met de pand- of hypotheekhouder over de (wijze van) verkoop van bezwaarde goederen expliciet te bedingen dat de pand- en hypotheekhouder daarover alleen met de curator afspraken maakt, dat alle contacten met andere betrokken partijen (zoals de retentor) alleen via de curator verlopen en dat er geen afzonderlijke afspraken met derden worden getroffen zonder uitdrukkelijke voorafgaande schriftelijke toestemming van de curator. Komt de pand- of hypotheekhouder deze afspraken met de curator niet na, dan kan de curator de pand- en hypotheekhouder hierop aanspreken en desnoods schadevergoeding vorderen.

7. Conclusie

In deze bijdrage hebben wij (onder meer) aandacht besteed aan een bijzonder stuk gereedschap van de curator, het opeisingsrecht van art. 60 lid 2 Fw. Hoewel de retentor uitoefening van het opeisingsrecht met een termijnstelling ex art. 60 lid 3 Fw zou kunnen bemoeilijken, is het aan de curator die zich naar behoren van zijn taak kwijt, om hiertegen stelling te nemen. De curator dient er voor te waken dat de belangen van de gezamenlijke schuldeisers worden geschaad doordat een door de retentor gestelde termijn ongebruikt verloopt of doordat geen (tijdig) verlengingsverzoek bij de rechter-commissaris wordt ingediend. De curator moet ook voortvarend handelen nadat opeising heeft plaatsgevonden en dient zich dat vóór de opeising ook te realiseren en dus voorafgaand daaraan alle noodzakelijke vervolgstappen voor te bereiden.

Het belang van de gezamenlijke schuldeisers staat in onze visie voorop bij de redelijkheidstoets van de door de retentor ex art. 60 lid 3 Fw gestelde termijn.

Retentierecht in faillissement: curator, houd uw nijptang gereed!

Voor dit belang dient de curator op te komen en dus in gegeven gevallen tot daadwerkelijke opeising van de teruggehouden zaak over te gaan. Waar belangen van separatisten in het huidige insolventielandschap vrijwel altijd meespelen en separatisten uiteindelijk vaak de materieel belanghebbende partij zijn bij de uitoefening van het opeisingsrecht, is het niet meer dan redelijk dat zij ook een financiële bijdrage leveren in de kosten die voor de boedel aan de uitoefening van het opeisingsrecht zijn verbonden, dan wel deze kosten geheel voor hun rekening nemen.

Door duidelijke afspraken te maken met de separatist kan de curator ten slotte voorkomen dat de boedel door een 'een-tweetje' tussen separatist en retentor buiten spel wordt gezet. Van een oplettend curator mag worden verlangd dat deze de mogelijkheid van een dergelijk een-tweetje van meet af aan uitsluit.

Aldus bezien hoort het opeisingsrecht grijpklaar te liggen in het bovenste vakje van de gereedheidskist van elke zichzelf respecterend curator. Mits goed gehanteerd, kan het een mooie nijptang zijn om de belangen van de gezamenlijke schuldeisers te dienen.