

Fixatiebeginsel en betalingsopdrachten op datum faillissement

Op 23 maart van dit jaar heeft de Hoge Raad wederom uitspraak gedaan over de vraag wat de gevolgen zijn als een bank een betalingsopdracht conform de opdracht van de rekeninghouder uitvoert op de dag van diens faillissement. De Hoge Raad bespreekt de beschikkingsbevoegdheid van de gefailleerde rekeninghouder, het fixatiebeginsel uit artikel 23 Faillissementswet ('Fw'), de uitleg van artikel 52 Fw alsmede het karakter van de rekening-courant.

Feiten en procesverloop

De Balkbrugse Transport Onderneming B.V. ('BTO') houdt een bankrekening aan bij ING Bank N.V. ('ING'). Op 27 maart 2008 bedroeg het creditsaldo op deze bankrekening € 19.919,98. De bestuurder van BTO heeft op 8 maart 2008 telefonisch, rond 13:30 uur, opdrachten tot betaling verstrekt voor in totaal € 41.732,16. De betalingen hadden betrekking op lonen en looncomponenten. ING heeft deze opdrachten tot betaling uitgevoerd en diezelfde dag in totaal € 41.732,16 afgeschreven van de bankrekening van BTO. Als gevolg van deze afschrijvingen (en na enkele bijboekingen door betalingen van derden aan BTO) bedroeg op 28 maart 2008 het debetsaldo op deze rekening € 16.936,13. De rechtbank Zwolle-Lelystad heeft op diezelfde dag om 14:14 uur het faillissement op eigen aangifte uitgesproken van BTO en mr. P.A.M. Manning tot curator (de 'Curator') benoemd in het faillissement van BTO.

De Curator heeft ING gedagvaard voor de rechtbank te Groningen en, kort gezegd, terugbetaling gevorderd van de overboekingen.

Rechtbank

De Curator heeft zijn vordering gebaseerd op artikel 23 Fw. Dit artikel bepaalt dat een faillissement terugwerkende kracht heeft tot 0:00 uur van de dag van de faillietverklaring. Vanaf dat moment is de failliet beschikkingsonbevoegd. Het om 14:14 uur uitgesproken faillissement van BTO werkt terug tot 28 maart 2008, 0:00 uur. Daardoor was BTO met terugwerkende kracht vanaf 28 maart 2008, 0:00 uur onbevoegd om de betalingsopdracht te verstrekken, aldus de Curator.

Het verweer van ING is dat (i) artikel 23 Fw niet van toepassing is op deze situatie; (ii) zij op grond van artikel 52 lid 1 Fw beschermd wordt (iii) zij, anticiperend op artikel 3.1.3 lid 1 van het Voorontwerp Insolventiewet bevrijdend heeft betaald (iv) dat de Curator, alvorens ING aan te spreken, zich eerst had behoren te wenden tot degenen (de werknemers) die door de desbetreffende betalingen

begunstigd zijn of tot degene die tot de betalingen opdracht had gegeven en (v) dat de redelijkheid en billijkheid in de weg staan aan toewijzing van de vordering van de Curator. Hierna wordt puntsgewijs het oordeel van de rechtbank ten aanzien van voornoemde verweren van ING besproken.

(i) 23 Fw

De rechtbank heeft, in lijn met eerdere jurisprudentie, overwogen dat betalingen die voortvloeien uit een onbevoegd gegeven betalingsopdracht niet aan de boedel kunnen worden tegengeworpen. De Curator kan beschikkingshandelingen die door de schuldenaar in strijd met artikel 23 Fw zijn verricht ongedaan maken. BTO was beschikkingsonbevoegd om de betalingsopdracht te geven en derhalve was de Curator bevoegd om deze betalingen ongedaan te maken.

(ii) 52 Fw

Artikel 52 Fw bepaalt:

"Voldoening na de faillietverklaring doch vóór de bekendmaking daarvan, aan de gefailleerde gedaan, tot nakoming van verbintenissen jegens deze vóór de faillietverklaring ontstaan, bevrijdt hem, die haar deed, tegenover de boedel, zolang zijn bekendheid met de faillietverklaring niet bewezen wordt."

De bank betoogt op basis van dit artikel dat de verbintenis om de betalingsopdracht uit te voeren al bestond vóór de faillietverklaring en zij door uitvoering van deze betalingsopdracht beschermd moet worden. Voor een geslaagd beroep op het artikel is vereist dat de betaling geschiedt ter nakoming van een verbintenis die voor faillissement reeds bestond en ING niet bekend kon zijn met het faillissement. Ten tijde van het uitvoeren van deze betalingsopdrachten was ING niet bekend met het faillissement van BTO en kon zij daarmee niet bekend zijn, omdat het faillissement toen nog niet was uitgesproken. De Hoge Raad heeft in 2006 in het arrest Huijzer q.q./Rabobank geoordeeld dat tussen de gefailleerde en de bank weliswaar een rekening-courantverhouding bestaat, maar dat de verbintenis tot het doen van

een betaling pas ontstaat op het moment waarop de rekeninghouder een door de bank aanvaarde concrete betalingsopdracht verstrekt. Vanaf dat moment is de bank verplicht ten laste van het saldo van de rekening-courant een betalingsopdracht uit te voeren en gerechtigd het bestaande creditsaldo met een gelijk bedrag te verminderen. Nu de betalingsopdracht is gegeven op de dag van de faillietverklaring is artikel 52 Fw hier niet van toepassing omdat dit artikel slechts geldt voor pré faillissementsverbindingen. De verbintenis tot betaling is pas ontstaan na het faillissement en de rechtbank herhaalt het standpunt van de Hoge Raad zoals weergegeven in het arrest Huijzer q.q./Rabobank en verwerpt de verweren van ING.

(iii) artikel 3.1.3 lid 1 Voorontwerp Insolventiewet
Dit artikel bepaalt dat voldoening van pré faillissementsverbindingen na faillietverklaring doch vóór inschrijving daarvan in het insolventieregister degene (i.c. ING) bevrijdt ten opzichte van de boedel. De rechtbank gaat hieraan voorbij. In de eerste plaats, omdat in het kader van de rechtszekerheid zoveel mogelijk dient te worden geoordeeld aan de hand van het thans geldende recht en in de tweede plaats omdat het Voorontwerp Insolventiewet in een stadium verkeert waarin onzeker is hoe de uiteindelijke tekst zal komen te luiden.

(iv) en (v) Volgorde van aanspreken & redelijkheid en billijkheid
ING stelde dat van de Curator mag worden verwacht dat hij in eerste instantie tracht om de bedragen waarop de boedel recht heeft te innen bij de begunstigden dan wel de (middellijk) bestuurder van BTO. De rechtbank is van oordeel dat het aan de Curator is om een afweging te maken wie hij wil aanspreken. Er is geen rechtsregel die de Curator dwingt daar een bepaalde volgorde in aan te brengen. Ook is er geen sprake van misbruik van recht of strijd met de redelijkheid en billijkheid.

De rechtbank heeft aldus alle verweren van ING gepasseerd en de vordering van de Curator toegewezen.

Hoge Raad

ING gaat van het vonnis in beroep bij de Hoge Raad. Het Gerechtshof wordt overgeslagen. Deze zogenaamde sprongcassatie, is slechts mogelijk indien partijen dat afspreken. In cassatie voert ING aan dat de Hoge Raad dient terug te komen op zijn oordeel in het arrest Huijzer q.q./Rabobank.

De Hoge Raad beslist dat een rekening-courantverhouding weliswaar met zich meebrengt dat een creditsaldo ten gunste van de rekeninghouder, zoals bepaald in artikel 6:140 lid 1 BW, "op ieder tijdstip" door de bank "verschuldigd" is, maar dit betekent niet dat dan al een verbintenis tot betaling voor de bank bestaat. Het verschuldigd zijn van het creditsaldo houdt slechts in dat de bank dat saldo ter beschikking van de rekeninghouder dient te houden. Een verbintenis tot uitbetaling van het saldo (of een deel daarvan) bestaat echter nog niet. Eerst wanneer de rekeninghouder een concrete betalingsopdracht verstrekt, en de bank die heeft aanvaard, ontstaat de verbintenis om die betalingsopdracht ten laste van het saldo van de rekening-courant uit te voeren.

Nu het onderdeel faalt, besluit de Hoge Raad dat ING het creditsaldo op 28 maart 2008, 0:00 uur aan de Curator dient af te staan.

Bestuurdersaansprakelijkheid op grond van onrechtmatige daad

Wat zijn nu de mogelijkheden voor een bank? ING heeft conform de (onbevoegd verstrekte) betalingsopdracht loonbetalingen ad € 41.732,16 uitgevoerd en het creditsaldo per 28 maart 2008 aan de Curator afgestaan. ING kan proberen om deze vordering te verhalen op de bestuurder van BTO wegens onrechtmatige daad. Deze vordering is ontstaan na datum faillissement en is een niet verifieerbare vordering in het faillissement van BTO.

De bestuurder dient dan een ernstig persoonlijk verwijt te treffen nu door zijn handelen de bank schade heeft geleden dat aan hem is toe te rekenen. De bank zou kunnen aanvoeren dat de bestuurder, wetende dat het faillissement op eigen aangifte zou volgen, handelingen heeft verricht waarmee schade aan de bank zou worden toegebracht. Hiernaast kan – nu de bestuurder wist dat het faillissement zou volgen – het voldoen van een of meer bepaalde schuldeisers onrechtmatig zijn jegens de overige schuldeisers indien voor die betalingen geen rechtvaardiging gegeven is.

Artikel 19 lid 3 ABV (2009)

Artikel 19 lid 3 van de Algemene Bankvoorwaarden (2009) geeft banken de bevoegdheid de creditering van een rekening van haar cliënten ingevolge een door een beschikkingsonbevoegde persoon gegeven opdracht (bijvoorbeeld wegens strijd met het fixatiebeginsel) ongedaan te maken. In deze casus zou dat betekenen dat ING een verzoek kan doen aan de bank van de werknemers (die de lonen hebben ontvangen) om de creditering op hun rekeningen ongedaan te maken. De failliet was immers beschikkingsonbevoegd op het moment dat de betaling werd uitgevoerd. Worden de betaalrekeningen die in het kader van een girale betaling zijn gedebiteerd en gecrediteerd bij dezelfde bank gehouden, dan is deze bank geheel zelfstandig bevoegd om de creditering ongedaan te maken. Heeft de girale betaling geleid tot een creditering van een rekening bij een andere bank, dan heeft de bank van de rekeninghouder nog altijd medewerking van de bank van de begunstigde nodig om de creditering terug te draaien. De bank die verzoekt om toepassing van dit artikel heeft dan nog steeds het insolventierisico van de begunstigde maar wellicht dat door dit artikel de bank haar schade kan beperken.

Voorontwerp

In het Voorontwerp Insolventierecht wordt voorgesteld om het fixatiebeginsel aan te passen door uit te gaan van het tijdstip van de faillissementsbeschikking; vanaf dat tijdstip is de gefailleerde beschikkingsonbevoegd. In artikel 3.1.3 van het Voorontwerp Insolventierecht wordt voorts voorgesteld dat zodra het faillissement ingeschreven is in het insolventieregister een ieder met het faillissement bekend wordt

geacht. In het geval er dan toch betalingen worden uitgevoerd na de faillietverklaring (maar voor de inschrijving) dient de curator te bewijzen dat de bank bekend was met het faillissement.

Begin 2011 heeft de Minister van Justitie aangegeven geen voorrang te geven aan omvangrijke en langdurige herziening van het faillissementsrecht. Dit betekent dat het Voorontwerp Insolventierecht voorlopig niet zal worden ingevoerd. Bij brief van 23 november 2012 heeft de Minister van Justitie de Tweede Kamer een herijking van het faillissementsrecht voorgesteld. Het lijkt erop dat ook in deze herijking het fixatiebeginsel uit artikel 23 van de Faillissementswet en de bescherming uit artikel 52 Faillissementswet niet gewijzigd zullen worden zoals voorgesteld in het Voorontwerp Insolventierecht.

Conclusie

De banken kunnen slechts trachten op basis van artikel 19 lid 3 ABV of onrechtmatige daad hun schade te beperken. Thans wordt het vonnis waarbij het faillissement wordt uitgesproken eerst één à twee dagen na die uitspraak in het Centraal Insolventieregister gepubliceerd. Het zou wenselijk zijn een systeem te ontwikkelen waarbij de uitspraak direct door de griffier in het Centraal Insolventieregister wordt ingeschreven. Banken kunnen dan eerder met het faillissement bekend worden en (indien mogelijk) nog betalingen blokkeren of terughalen.


Evert Verwey

Advocaat

T +31 20 3016 234

E evert.verwey@cms-dsb.com