
2 Leveringswijzen

2.1 LEVERING DOOR MIDDEL VAN BEZITSVERSCHAFFING

2.1.1 Bezit

Art. 3:90 lid 1 bepaalt dat de levering, vereist voor de overdracht van roerende
zaken, niet-registergoederen, die in de macht van de vervreemder zijn, ge-
schiedt door aan de verkrijger het bezit der zaak te verschaffen. Het artikel
roept al direct twee vragen op: wanneer bevinden de bedoelde zaken zich ‘in
demacht van de vervreemder’, en hoe vindt de voorgeschreven ‘bezitsverschaf-
fing’ plaats? Bestudering van de leveringsformaliteit bezitsverschaffing vereist
inzicht in de rechtsfiguur bezit. Vandaar dat ik op deze plaats een aantal
wetsartikelen over bezit langsloop.1

Beantwoording van de eerste vraag leidt ons naar Titel 5 van Boek 3,
getiteld ‘Bezit en houderschap’. Art. 3:107 lid 1 omschrijft bezit als ‘het houden
van een goed voor zichzelf’. Volgens de leden 2 en 3 kan hierbij worden
onderscheiden tussen ‘onmiddellijk bezit’, waarvan sprake iswanneer iemand
bezit zonder dat een ander het goed voor hem houdt, en ‘middellijk bezit’,
de situatie waarin iemand bezit door middel van een ander die het goed voor
hem houdt. In lid 4 lezen wij dat houderschap op overeenkomstige wijze
onmiddellijk of middellijk is. Bij lezing van art. 3:107 springt in het oog dat
de wetgever onderscheidt tussen ‘houden’ en ‘houderschap’. Het begrip
‘houden’ wordt als overkoepelend begrip gebruikt: naast de bezitter, die het
goed dus voor zichzelf houdt, kent de wet de houder, dat is degene die het
goed voor een ander houdt. Met de term ‘houderschap’ wordt gedoeld op
de situatie dat iemand een goed voor een ander houdt. Het ‘houden’ van een
zaak impliceert het uitoefenen van de ‘macht’ over de zaak zoals bedoeld in
art. 3:90 lid 1. Dit betekent dat zowel een bezitter als een houder tot de in art.
3:90 lid 1 bedoelde bezitsverschaffing in staat is. Zo noemde Meijers in zijn
Toelichting, naast de bezitsverschaffing door een bezitter, de bezitsverschaffing
door een commissionair die als houder de zaak in eigen naam levert.2

1 Een algemene behandeling van de rechtsfiguur bezit gaat het bestek van dit boek te buiten;
zie hiervoor bijvoorbeeldMijnssen & Schut 1991, p. 3-23; Rank-Berenschot 2001, Van Schaick
2003, en Asser/Mijnssen & De Haan 2006 (3-I), hoofdstuk VI.

2 TM, Parl. Gesch. Boek 3 NBW, p. 382.


16 Leveringswijzen

Waar art. 3:107 bezit, en, indirect, houderschap, omschrijft, geeft art. 3:108
de criteria aan de handwaarvanmoet worden beoordeeld óf iemand ‘een goed
houdt’ en zo ja, of hij bezitter of houder is. Volgens dit artikel wordt de vraag
of iemand een goed houdt, en of hij dit voor zichzelf of voor een ander doet,
naar verkeersopvatting beoordeeld, met inachtneming van een aantal wettelijke
regels (de artikelen 3:109 tot enmet 3:119) en overigens op grond van uiterlijke
feiten. De verwijzing naar de verkeersopvatting impliceert dat van geval tot
geval zal moeten worden beoordeeld of iemand de macht over een zaak
uitoefent, en zo ja, of hij dit als bezitter of als houder doet.

Art. 3:112 is gewijd aan de wijzen waarop bezit kan worden verkregen.
Volgens de parlementaire geschiedenis is het artikel niet strikt limitatief
bedoeld, maar is beoogd de meest voorkomende typen van bezitsverkrijging
te vermelden.3 Volgens art. 3:112 wordt bezit verkregen door inbezitneming,
door overdracht of door opvolging onder algemene titel. Opvallend is, dat
de in art. 3:90 lid 1 genoemde ‘bezitsverschaffing’ hier niet als wijze van
bezitsverkrijging wordt genoemd. Wat de eis van bezitsverschaffing betreft
is de gedachte dat deze bezitsverschaffing door een bezitter geschiedt door
bezitsoverdracht; is de vervreemder houder dan kan hij weliswaar geen bezit
overdragen, maar wel bezit verschaffen.4 De in art. 3:112 genoemde bezitsover-
dracht wordt uitgewerkt in de artikelen 3:114 en 3:115. Art. 3:114 bepaalt dat
een bezitter zijn bezit overdraagt door de verkrijger in staat te stellen die macht
uit te oefenen, die hij zelf over het goed kon uitoefenen. Volgens art. 3:115
is voor overdracht van het bezit een tweezijdige verklaring zonder feitelijke
handeling voldoende wanneer de vervreemder de zaak bezit en hij krachtens
een bij de levering gemaakt beding voortaan voor de verkrijger houdt (sub a,
levering per constitutum possessorium), wanneer de verkrijger houder van
de zaak voor de vervreemder was (sub b, levering brevi manu), en wanneer
een derde voor de vervreemder de zaak hield, en haar na de overdracht voor
de ontvanger houdt. In laatstbedoeld geval gaat het bezit niet over voordat
de derde de overdracht heeft erkend, dan wel de vervreemder of verkrijger
de overdracht aan hem heeft medegedeeld (sub c, levering longa manu).
Daarnaast is in het arrest Goubitz/Klinger een mengvorm van een levering
cp en longamanu erkend, die wel bekend staat als de levering per constitutum
compossessorium of traditio sine manu.5 Het arrest betrof de overdracht van
de inboedel van een huis dat door de vervreemder en de verkrijger tezamen
werd bewoond, zodat zij zowel voor als na de overdracht de macht over de
tot de inboedel behorende zaken uitoefenden, en door de bezitsoverdracht
hun rollen van bezitter en houder verruilden.

3 MvA II, Parl. Gesch. Boek 3 NBW, p. 433.
4 Asser/Mijnssen & De Haan 2006 (3-I), nr. 264.
5 HR 18 februari 1966,NJ 1967, 109 (JHB)Goubitz/Klinger;Mijnssen& Schut 1991, p. 107-108,

Asser/Mijnssen & De Haan 2006 (3-I), nr. 158.


Hoofdstuk 2 17

Bezitsverschaffing door een houder kan plaatsvinden door middel van feitelijke
overgave, levering brevimanu en levering longamanu,maar niet doormiddel
van constitutum possessorium.6

Ik gaf al aan dat het bij bezit en houderschap gaat om de uitoefening van
de macht over een goed. Een bezitter oefent voor zichzelf, met de naar buiten
blijkende pretentie rechthebbende te zijn, de macht over het goed uit. Aldus
opgevat is, waar het betreft het bezit van zaken, ‘bezit de schaduw van eigen-
dom’.7

Een aloude controverse is of bezit als feit of als recht moet worden aan-
gemerkt.8 Aan de ene kant is onmiskenbaar dat bezit een feitelijke component
heeft. Zowordt bijvoorbeeld de vraag of iemand bezitter is ondermeer beoor-
deeld op grond van uiterlijke feiten (art. 3:108); in die zin is bezit een door
het recht erkende en voorlopig als zodanig beschermde feitelijkemachtspositie
over een goed.9 Bezit is een feitelijke toestand inhoudend dat menmacht over
een goed uitoefent. Aan de andere kant heeft bezit ook aspecten van een recht:
een bezitter geniet bezitsbescherming (art. 3:125), en bezit is bovendien blijkens
art. 3:114 en 3:115 voor overdracht vatbaar, waarbij het woord overdracht
impliceert dat het bezit(srecht) van de oude bezitter door de nieuwe bezitter
wordt voortgezet. Bezit dient naar mijn mening dan ook als feit én recht te
worden aangemerkt; de rechtsfiguur bezit heeft een feitelijk én een juridisch
aspect.10 Afhankelijk van de context waarin het begrip bezit wordt gebruikt
ziet het op de uitoefening van de macht over de zaak dan wel op het bezits-
recht.11

Na deze korte opmerkingen over de rechtsfiguur bezit concentreer ik mij
nu op de leveringsformaliteit bezitsverschaffing. Als uitgangspunt neem ik
de bezitsoverdracht door een eigenaar-bezitter; bezitsoverdracht door een
beschikkingsonbevoegde bezitter en bezitsverschaffing door een houder komen
verderop in dit hoofdstuk aan de orde.

2.1.2 Bezitsverschaffing

Met het voorschrijven van ‘bezitsverschaffing’ wordt beoogd de eigendoms-
overdracht publiek te maken: aan de hand van zijn verkregen bezit is de
verkrijger in staat zich jegens derden als eigenaar te legitimeren.12 In het oude

6 Dit komt aan de orde in § 2.2.9-2.2.11.
7 Nieuwenhuis 1980, p. 38.
8 Zie voor een behandeling van respectievelijk een overzicht van literatuur over dit onderwerp

Den Dulk 1979, p. 98-104 en Rank-Berenschot 2001, nr. 8.
9 Ten Kate 1973, p. 266-267.
10 In gelijke zin onder meer Neleman 1992, p. 267; Rank-Berenschot 2001, nr. 8, p. 12; Asser/

Mijnssen & De Haan 2006 (3-I), nr. 100; Snijders & Rank-Berenschot 2007, nr. 144.
11 Rank-Berenschot 2001, nr. 8.
12 Nieuwenhuis 1980, p. 23-24, 29-30; Mijnssen 1983, p. 346; Rank-Berenschot 2001, nr. 9, 40.


18 Leveringswijzen

Burgerlijk Wetboek was de levering van roerende zaken geregeld in art. 667
BW (oud), dat bepaalde:

1. De levering van roerende zaken, onligchamelijke uitgezonderd, geschiedt door
de enkele overgave, welke door den eigenaar of in zijnen naam is verrigt, of door
de sleutels van het gebouw, waarin zich die zaken bevinden, over te geven.
2. De levering wordt niet vereischt, indien de verkrijger de zaak reeds, uit krachte
van eenen anderen titel, in zijne magt heeft.

Onder de in lid 1 bedoelde ‘overgave’ viel derhalve in de eerste plaats de
feitelijke overgave van de zaak, maar daarnaast ook de traditio symbolica,
waarbij men naast het in artikel genoemde voorbeeld kan denken aan overhan-
diging van de fietssleutels van de te leveren fiets. In lid 2werd demogelijkheid
van bezitsverschaffing door traditio brevi manu erkend. Maar ook de andere,
later in art. 3:115 opgenomen, wijzen van bezitsoverdracht door enkele tweezij-
dige verklaringwerden in het oude recht al erkend. Zo erkende deHoge Raad
in 1929 in het arrest Proehl & Gutmann de levering longa manu als geldige
wijze van bezitsverschaffing.13 In de casus die aan dit arrest ten grondslag
lag had Schöck, rechthebbende van een aantal aandelen aan toonder, die
krachtens art. 668 lid 3 BW (oud) evenals roerende zaken door middel van
‘overgave’ dienden te worden geleverd, deze aanHuberich verkocht. Erwerd
een akte opgemaakt waarin Schöck verklaarde dat hij de aandelen aan Hube-
rich overdroeg, welke akte vervolgens aan Proehl & Gutmann, die de aandelen
als pandhouder onder zich had, werd betekend. Proehl & Gutmannweigerde
de aandelen aan Huberich af te staan, stellende dat deze geen eigenaar was
geworden, nu Proehl & Gutmann als houder van de aandelen niet aan de
overdracht had meegewerkt. De Hoge Raad was van mening dat een bezits-
overdracht wel had plaatsgevonden:

‘dat aan de overdracht van het bezit niet in den weg stond, dat Schöck de stukken
niet daadwerkelijk aan de koopers kon ter hand stellen, daar ook blijkens den
inhoud van art. 667 B.W. voor een geldige levering in den zin van dat artikel en
van art. 668, laatste lid, zoodanige feitelijke overgave niet steeds noodig is;
dat daartoe slechts vereischt is, dat de bezitter datgene doet wat, naar de omstan-
digheden van het geval, noodig is om hem, aan wien hij de zaak wil overdragen,
in staat te stellen daarover voortaan in zijn plaats die macht uit te oefenen, die
hij tot nog toe zelf uitoefende;’

In de tweede geciteerde overweging ziet men de formulering die thans is
neergelegd in art. 3:114. Schöck had Huberich volgens de Hoge Raad in staat
gesteld de macht over de zaak uit te oefenen die hij tot nog toe zelf over de
macht uitoefende, door in de akte te verklaren dat hij de macht aan de kopers

13 HR 1 november 1929, NJ 1929, 1745 (PS).


Hoofdstuk 2 19

overdroeg en deze te betekenen aan de pandhouder, die hierdoor, ongeacht
of zij dit wilde, de stukken voor de kopers ging houden.

De levering door constitutum possessorium werd door de Hoge Raad al
aan het einde van de negentiende eeuw erkend.14 Na het Bierbrouwerij-arrest
uit 1929, waarin deHoge Raad de levering constituto posssessorio in het kader
van een fiduciaire overdracht erkende, nam deze leveringsvorm een grote
vlucht, hetgeen leidde tot de relativering ervan.15

In de Toelichting Meijers bij het latere art. 3:115 worden de verschillende
wijzen genoemdwaarop onder het oude recht bezitsoverdracht kon plaatsvin-
den:16

‘Gewoonlijk wordt bij de levering van zaken aan het vereiste van artikel 8 (het
latere art. 3:114, JAJP) voldaan door terhandstelling van die zaken of van voorwer-
pen, waarmede men in het verkeer de feitelijke macht over die zaken uitoefent:
de sleutels van een gebouw of van een kast, het legitimatiepapier waarop de
bewaarder verplicht is de zaak af te geven, enz.

In enkele gevallen is echter bij zaken een tweezijdige verklaring zonder meer
voor bezitswisseling voldoende. Ook dit laatste volgt streng genomen uit artikel 8.
Wegens het grote practische belang en om dienaangaande geen onzekerheid te
doen bestaan, worden in de wet drie gevallen genoemd, in welke voor bezitsover-
dracht van zaken een tweezijdige verklaring voldoende is.’

Met name de mogelijkheid bezit van een roerende zaak door middel van een
tweezijdige verklaring over te dragen, heeft in de literatuur de vraag doen
rijzen of de levering volgens art. 3:90 als een rechtshandeling moet worden
beschouwd.Moet ‘bezitsverschaffing’ als een rechtshandelingworden geduid,
en zo ja, kan deze rechtshandeling als een zakelijke overeenkomst worden
beschouwd?

2.1.3 Levering door middel van bezitsoverdracht: feitelijke handeling of
rechtshandeling?

Over het rechtskarakter van de bezitsverschaffingwordt van oudsher discussie
gevoerd. Wij beperken ons hier tot de standpunten van de meer hedendaagse
auteurs. Zij die de gedachte afwijzen dat bezitsverschaffing door middel van
een rechtshandeling plaatsvindt, benadrukken de feitelijke component van
de rechtsfiguur bezit. Zij stellen dat bezit (in hoofdzaak) een feit, althans
feitelijke toestand is. Zo stelt DenDulk dat voor bezitsoverdracht overeenkom-

14 HR 12 februari 1885, W 5146; HR 22 februari 1889, W 5684; zie ook TM, Parl. Gesch. Boek 3
NBW, p. 437, en de aldaar genoemde arresten.

15 Zie § 2.2.
16 TM, Parl. Gesch. Boek 3 NBW, p. 437.


20 Leveringswijzen

stig art. 3:114 alleen beslissend is of de verkrijger voldoende feitelijke macht
heeft verkregen, en dus niet, zo begrijp ik hem, of de wil van partijen op
bezitsverschaffing was gericht. Bezit, zo concludeert Den Dulk is geen recht
maar feit, en bezitsoverdracht is geen rechtshandeling, omdat het rechtsgevolg,
overgang van bezit als recht, ontbreekt.17 Ook Brahn en Reehuis benadrukken
dat voor de vraag of bezitsverschaffing heeft plaatsgevonden steeds de ver-
keersopvatting doorslaggevend is, en niet de wil van partijen.18 Het feitelijke
karakter van bezit openbaart zich ook in het volgende, in de parlementaire
geschiedenis besproken, geval. Zietmen bezitsoverdracht als een rechtshande-
ling, dan kan zij bijvoorbeeld wegens een wilsgebrek worden vernietigd.
Vernietiging van de bezitsoverdracht leidt echter niet automatisch tot herkrij-
ging van het bezit door de vervreemder als de verkrijger de feitelijke macht
heeft verkregen, die hem niet eenzijdig door een beroep op vernietigbaarheid
kan worden ontnomen.19

Zij die menen dat bezitsverschaffing door middel van een rechtshandeling
plaatsvindt, stellen dat bezit (mede) een recht is, zodat overdracht van dit recht
een daarop gerichte rechtshandeling van partijen vereist. Deze visie wordt
onder meer verdedigd door Mijnssen en Schut, Neleman, Snijders, Van Vliet
en Rank-Berenschot. Mijnssen en Schut bijvoorbeeld stellen dat gezien het
karakter van bezit als recht, de spil van de juridische levering, naast de tot
overdracht strekkende wilsovereenstemming, wordt gevormd door de over-
dracht van het bezitsrecht.20 Snijders leidt uit het feit dat bezit mede een recht
is af dat bezitsoverdracht een rechtshandeling is.21 Van Vliet is van mening
dat, gelet op het karakter van bezit als recht, iedere bezitsverschaffing door
middel van een overeenkomst plaatsvindt.22 Bezitsoverdracht vindt, zo stelt
hij, plaats door middel van wilsovereenstemming omtrent de overdracht van
een recht, en is daarmee een rechtshandeling die al dan niet vergezeld gaat
van een feitelijke handeling. OokRank-Berenschotwijst erop dat de ‘verklarin-
gen’ van partijenwilsovereenstemming omtrent de overgang van bezit behel-
zen, welke overgang, gelet op de aan bezit verbonden rechtsgevolgen, als een
beoogd rechtsgevolg kan worden aangemerkt.23

Uit deze inventarisatie blijkt dat bij de geraadpleegde schrijvers het antwoord
op de vraag of bezitsoverdracht plaatsvindt doormiddel van een rechtshande-
ling, wordt bepaald door hun visie op de vraag of bezit als een feit of als een
rechtmoetworden beschouwd.Deze inventarisatie geeft dan ook op het eerste
gezicht geen inzicht in de eventuele rol van de zakelijke overeenkomst bij

17 Den Dulk 1979, p. 76-107, zie met name p. 104.
18 Brahn/Reehuis 1997, nr. 57; Pitlo/Reehuis & Heisterkamp 2006, nr. 132.
19 NvW, Parl. Gesch. Boek 3 NBW, p. 440; Den Dulk 1979, p. 84.
20 Mijnssen & Schut 1991, p. 95-96, 103-104.
21 Snijders & Rank-Berenschot 2007, nr. 144.
22 Van Vliet 2000, p. 137, 144-145.
23 Rank-Berenschot 2001, nr. 55, p. 76.


Hoofdstuk 2 21

levering door middel van bezitsverschaffing. Toch is nadere bestudering van
de auteurs die zich op het standpunt stellen dat bezitsverschaffing doormiddel
van een rechtshandeling plaatsvindt, wel degelijk zinvol. Al deze auteurs
blijken namelijk het concept van de zakelijke overeenkomst te hanteren. Voor-
dat ik ga onderzoeken hoe de opvattingen van deze auteurs over de relatie
tussen de zakelijke overeenkomst en de leveringsformaliteit bezitsverschaffing
luiden, besteed ik aandacht aan de herkomst en de omschrijving van het begrip
zakelijke overeenkomst.

2.1.4 Het begrip zakelijke overeenkomst

Het begrip zakelijke overeenkomst is afgeleid van het begrip ‘dinglicher
Vertrag’, een begrip dat ontwikkeld is door de Duitse negentiende eeuwse
rechtsgeleerde Von Savigny.24 Von Savigny onderscheidde verschillende typen
van overeenkomsten. Naast de obligatoire overeenkomst beschreef hij overeen-
komsten in het goederenrecht:25

‘So ist die Tradition ein wahrer Vertrag, da alle Merkmale des Vertragsbegriffs
darin wahrgenommenwerden: den sie enthält von beiden Seiten die auf gegenwär-
tige Übertragung des Besitzes und des Eigenthums gerichtete Willenserklärung,
und eswerden die Rechtsverhältnisse der handelnden dadurch neu bestimmt; daß
diese Willenserklärung für sich allein nicht hinreicht zur vollständigen Tradition,
sondern die wirtliche Erwerbung des Besitzes, als äußere Handlung, hinzutreten
muß, hebt das Wesen des zum Grund liegenden Vertrags nicht auf.’

In zijn Obligationenrecht lezen wij:26

‘Man kann eine Tradition vornehmen zu sehr verschiedenen Zwecken: es kann
geschehen, indem man eine Sache vermiethet, zur Aufbewahrung hingiebt, oder
als Pfand, und in diesen Fällen geht gewiß kein Eigentum über; es kann aber auch
geschehen in Folge eines Verkaufs, eines Tausches, oder in den so eben angeführten
Fällen eines Keschtens oder eines Darlehens, und in allen diesen Fällen geht Eigen-
tum über. Worin liegt nun der ware Unterschied zwischen diesen beiden Klassen
von Fällen? Lediglich darin, daß in den letzten Fällen der bisherige Eigenthümer
das Eigentum übertragen will, in den ersten dagegen nicht will. Daraus folgt, daß
die Tradition das Eigenthumüberträgt durch den übereinstimmendenWillen beider
handelnden Personen, ohne diesen Willen aber nicht.’

24 Ik laat een bespreking van het werk van Von Savigny hier buiten beschouwing; zie hierover
recentelijk Van Vliet (2000), p. 186-191.

25 Von Savigny 1840, p. 312.
26 Von Savigny 1853, p. 256-257.


22 Leveringswijzen

In de noot bij deze passage merkte hij op:

‘Die Tradition selbst ist daher ein wahrer Vertrag, nur nich ein obligatorischer,
sondern ein dinglicher: wohl zu unterscheiden van dem obligatorischen Vertrag
(Kauf, Tausch u.s.w.), der bei ihr zum Grunde liegen kann, und meist wirklich
zum Grunde liegt und vorher zu gehen pflegt.’

Von Savigny’s theorie vormde de basis voor het in Duitsland gehanteerde
abstracte stelsel, waarin de geldigheid van de levering in beginsel losstaat van
de geldigheid van de onderliggende rechtsverhouding.27

De term ‘dinglicher Vertrag’ vindt men in het BGB niet terug; wat betreft
de levering van roerende zaken volgt uit § 929.1 BGB dat deze in beginsel
worden geleverd doormiddel van ‘Einigung undÜbergabe’, waarbij, zo wordt
algemeen aangenomen, de ‘Einigung’ de wilovereenstemming van partijen
omtrent de eigendomsoverdracht behelst.28

Het begrip zakelijke overeenkomst is in ons land in het begin van de vorige
eeuw omschreven door Scholten.29 Deze stelde dat voor overdracht vereist
is een overeenkomst waarbij de door wederzijdse wilsverklaring tot stand
gekomen overeenstemming ten doel heeft de eigendom van de ene partij op
de andere te doen overgaan. Scholten wees hier op het onderscheid tussen
het obligatoire contract als bron van de verbintenis en het zakelijke contract.
Hij gaf daarbij aan dat er vaak uiterlijke eenheid is, daar het zakelijke contract
zelden of nooit geheel op zichzelf voorkomt.30 Voor overdracht van roerende
zaken eiste hij naast het zakelijke contract overdracht van het bezit van de
zaak.31

Hoewordt de goederenrechtelijke overeenkomst in de hedendaagse literatuur
omschreven? Snijders omschrijft, hiertoe geïnspireerd door onder meer Köster,
de goederenrechtelijke overeenkomst als:32

‘(...) een twee- ofmeerzijdige, op een rechtstitel berustende rechtshandelingwaarbij
partijen (…) hetzij zonder meer, hetzij in combinatie met een formaliteit die ook
buiten de actieve medewerking van de niet-belanghebbende partij kan worden
vervuld, (...) een goed overdragen dan wel een goederenrechtelijk recht doen
ontstaan, dan wel teniet doen gaan (…)’.

Hijma en Olthof omschrijven de goederenrechtelijke overeenkomst van over-
dracht als ‘een meerzijdige rechtshandeling, waarbij vervreemder en verkrijger

27 Wilhelm 2002, Rn. 25.
28 Zie over de verhouding tussen ‘Einigung’ en ‘Übergabe’ § 2.1.6
29 Asser/Scholten 1905, p. 96-97; het komt ook voor in Fruin 1860, p. 30-31.
30 Asser/Scholten 1905, p. 96.
31 Asser/Scholten 1905, p. 100.
32 Köster 1964, p. 96; H.J. Snijders, Snijders & Rank-Berenschot 2007, nr. 326.


Hoofdstuk 2 23

verklaren thans het goed uit het vermogen van de vervreemder in dat van
de verkrijger te willen doen overgaan’.33 Ook Mijnssen en Schut en Van Vliet
betrekken het begrip goederenrechtelijke overeenkomst alleen op dewilsover-
eenstemming van partijen omtrent de eigendomsoverdracht of de vestiging
dan wel het tenietgaan van een beperkt recht, en onderscheiden de goederen-
rechtelijke overeenkomst dus van de voorgeschreven leveringsformaliteiten.34

Hartkamp geeft een iets andere omschrijving: hij omschrijft het begrip goede-
renrechtelijke overeenkomst als de rechtshandeling, met inachtneming van
de door de wet voorgeschreven vormvoorschriften tot stand gekomen door
de overeenstemmende en onderling afhankelijke wilsverklaringen van twee
of meer partijen, die gericht zijn op het doen ontstaan of overgaan, het wijzigen
of doen tenietgaan van een recht op een goed.35

2.1.5 Bezitsoverdracht als rechtshandeling en de zakelijke overeenkomst

Uit bovenstaande omschrijvingen van de goederenrechtelijke overeenkomst
blijkt dat zij door een aantal schrijvers wordt onderscheiden van de door de
wet voorgeschreven leveringsformaliteiten. Wanneer wij uitgaan van het
concept van de zakelijke overeenkomst als onderdeel van de levering van een
roerende zaak, hoe verhoudt deze zakelijke overeenkomst zich dan tot de
leveringsformaliteit bezitsverschaffing? In de literatuur kunnen drie opvattin-
gen worden onderscheiden. Volgens visie a heeft de zakelijke overeenkomst
betrekking op de bezitsoverdracht. In visie b worden in geval van een levering
door middel van bezitsverschaffing steeds twee overeenkomsten gesloten.
Visie c, tenslotte, houdt in dat de overeenkomst in de zin vanwilsovereenstem-
ming over de eigendomsoverdracht, al dan niet in combinatie met een feitelijke
handeling of nadere afspraak, steeds bezits- en eigendomsoverdracht tot gevolg
heeft.36

Visie a: de zakelijke overeenkomst heeft betrekking op de bezitsoverdracht
In deze visie wordt de zakelijke overeenkomst gezien als de overeenkomst
omtrent bezitsoverdracht; deze overeenkomst heeft, als aan de in art. 3:84
genoemde voorwaarden is voldaan, niet alleen bezits- maar ook eigendoms-
overdracht tot gevolg. Zij wordt verdedigd door Neleman.37 Neleman stelt
dat voor levering middels bezitsverschaffing de wilsovereenstemming van
partijen essentieel is, zodat levering een rechtshandeling is, die al dan niet

33 Hijma & Olthof 2005, nr. 115.
34 Mijnssen & Schut 1991 p. 57; Van Vliet 2000, p. 135-136.
35 Asser/Hartkamp 2005 (4-II), nr. 21, 23; in vergelijkbare zin Asser/Mijnssen & De Haan

2006 (3-I), nr. 208.
36 Mits, uiteraard, aan de in art. 3:84 gestelde eisen voor overdracht is voldaan.
37 Neleman 1992, p. 267-268, 270, 275-276.


24 Leveringswijzen

gepaard gaat met feitelijke handelingen. Het begrip ‘zakenrechtelijke overeen-
komst’ betrekt Neleman op de bezitsoverdracht.38 Nelemans opvatting komt
hierop neer, dat door de wilsovereenstemming over de bezitsoverdracht ook
de eigendom overgaat, mits aan de in art. 3:84 lid 1 gestelde voorwaarden
is voldaan. Wilsovereenstemming omtrent de bezitsoverdracht heeft dan met
andere woorden eigendomsoverdracht tot gevolg.

Visie b: in geval van levering door middel van bezitsverschaffing worden steeds twee
overeenkomsten gesloten
Visie b wordt verdedigd door Van Vliet.39 Van Vliet betoogt dat iedere leve-
ring van een roerende zaak door middel van bezitsverschaffing plaatsvindt
door middel van twee overeenkomsten, een ‘zakelijke overeenkomst’, gericht
op eigendomsoverdracht, en een tweede overeenkomst, gericht op bezitsover-
dracht.40 Van Vliet ziet de zakelijke overeenkomst, die hij omschrijft als een
meerzijdige rechtshandeling gericht op het doen overgaan van de eigendom
op de verkrijger, als de kern van iedere overdracht; zij vervult met name een
functie bij het inzichtelijk maken van meer gecompliceerde leveringen zoals
de levering onder voorwaarde. Waar de zakelijke overeenkomst de kern van
de eigendomsoverdracht vormt, is de leveringsformaliteit bezitsverschaffing
een zogenaamde condicio iuris. Met dit begrip doelt Van Vliet op eenwettelijke
voorwaarde voor de geldigheid van een rechtshandeling (in casu: de zakelijke
overeenkomst), te onderscheiden van een partijvoorwaarde.41 In de gevallen
bedoeld in art. 3:115 geschiedt de bezitsverschaffing doormiddel van ‘fictieve
bezitsoverdracht’, een enkele overeenkomst zonder feitelijke handeling. Deze
overeenkomst is niet de zakelijke overeenkomst, een overeenkomst omtrent
de eigendomsovergang, maar een overeenkomst omtrent bezitsoverdracht,
vergelijkbaar met de in § 854.2 BGB bedoelde ‘Einigung’.42

Visie c: de zakelijke overeenkomst in de zin van wilsovereenstemming over de eigen-
domsoverdracht heeft, al dan niet in combinatie met een feitelijke handeling of nadere
afspraak, bezits- en eigendomsoverdracht tot gevolg
In deze visie staat niet de wilsovereenstemming omtrent de bezitsoverdracht,
maar die omtrent de eigendomsoverdracht centraal. Tot de aanhangers van
deze visie behoren Nieuwenhuis, Schoordijk, Mijnssen en Schut, Snijders en
Nieskens.

Schoordijk stelt dat bezitsoverdracht plaatsvindt als gevolg van het sluiten
van de zakelijke overeenkomst. De overdracht van de feitelijke macht kan pas

38 Neleman 1992, p. 276.
39 Van Vliet 2000, p. 133-144, 210.
40 Van Vliet 2000, p. 144-145.
41 Van Vliet 2000, p. 32, 135; ook beschikkingsbevoegdheid is een condicio iuris voor eigen-

domsoverdracht.
42 Van Vliet 2000, p. 137 noot 23.


Hoofdstuk 2 25

als bezitsverschaffingworden geduidwanneer zij gepaard gaatmet het sluiten
van een zakelijke overeenkomst.43

Nieuwenhuis betoogt dat de ‘contractualisering van de eigendomsover-
dracht’, als gevolgwaarvan roerende zaken zonder feitelijke handeling kunnen
worden geleverd (de in het huidige recht in art. 3:115 genoemde gevallen),
ertoe heeft geleid dat ‘bezitsverschaffing’, niet meer het middel is tot eigen-
domsoverdracht zoals de overgave dit oorspronkelijk was, maar gevolg van
de eigendomsoverdracht.44 De kern van iedere levering wordt, zo stelt hij,
gevormd door de zakelijke overeenkomst, de wilsovereenstemming omtrent
de eigendomsoverdracht, en door deze wilsovereenstemming gaat ook het
bezit van de zaak over.45 Zo schrijft hij:

‘De handelingen beschreven in de artikelen 3.5.8 en 3.5.9 (thans art. 3:114 en art.
3:115, JAJP) (feitelijke overgave, het constitutum ‘possessorium’, levering brevi manu
en onder een derde) strekken, ondanks hun plaats in de bezitstitel, in werkelijkheid
steeds tot overdracht van de eigendom.’

Mijnssen en Schut stellen voorop dat de ‘ruggegraat’ van iedere leveringwordt
gevormd door de zakelijke overeenkomst, de wilsovereenstemming van partijen
omtrent de eigendomsoverdracht. Daarnaast is in de regel een nadere hande-
ling vereist, waardoor de eigendomsoverdracht naar buiten blijkt enwaardoor
de verkrijger zich tegenover derden als rechthebbende kan legitimeren. In geval
van levering van roerende zaken schrijft de wet als formele handeling bezits-
verschaffing voor. Naast bezitsverschaffing is dus een zakelijke overeenkomst
vereist, die zich echter zelden als een aparte, duidelijk van de overgave af te
scheiden rechtshandeling laat zien. Zij ligt doorgaans besloten in de handeling
van het overgeven respectievelijk -nemen.46 Dit neemt echter niet weg dat
het bij de levering aankomt op de onderling overeenstemmende wil van
partijen de eigendom, of althans het bezit, op de verkrijger te doen overgaan.47

De in art. 3:90 voorgeschreven bezitsverschaffing dient de uiting te zijn van
de op overdracht gerichte wilsovereenstemming tussen vervreemder en verkrij-
ger.48 In geval van een levering constituto possessorio, brevi manu of longa
manu is een enkele verklaring van rechtsoverdracht, dus een zakelijke overeen-
komst, voldoende voor overdracht van het bezitsrecht, en vervalt het vereiste
van een nadere leveringshandeling. Bezitsverschaffing en zakelijke overeen-
komst staan dus in de visie van Mijnssen en Schut in beginsel naast elkaar
maar in de in art. 3:115 bedoelde gevallen kan bezitsoverdracht in de zin van
overdracht van het bezitsrecht plaatsvinden door enkele consensus zonder

43 Schoordijk 1986a, p. 260.
44 Nieuwenhuis 1980, p. 32, 36-41, 78-81.
45 Nieuwenhuis 1980, p. 38.
46 Mijnssen & Schut 1991, p. 56-57, 89, 92-93, 96-97.
47 Mijnssen & Schut 1991, p. 92.
48 F.H.J. Mijnssen, Asser/Mijnssen & De Haan 2006 (3-I), nr. 211.


26 Leveringswijzen

feitelijke overgave. Deze consensus kenschetsen zij als een zakelijke overeen-
komst.

Nieskens benadrukt dat de goederenrechtelijke overeenkomst, dewilsover-
eenstemming van partijen, gericht op de vermogensverschuiving, als kern van
de overdracht moet worden beschouwd.49 Waar het betreft de levering van
roerende zaken ligt de wilsovereenstemmingmet betrekking tot de rechtsover-
gang meestal besloten in de leveringsdaad, bijvoorbeeld overhandiging van
het verkochte boek. De ‘leveringsvormen’ van art. 3:115 bestaan uitsluitend
uit een goederenrechtelijke overeenkomst, aldus Nieskens. Uit deze laatste
zin blijkt dat in de visie van Nieskens in de art. 3:115 bedoelde gevallen het
bezit van een zaak overgaat als gevolg van de wilsovereenstemming omtrent
de eigendomsoverdracht. De bezitsoverdracht is met andere woorden het
gevolg van wilsovereenstemming over de eigendomsoverdracht.

Snijders stelt voorop dat de leveringseis in twee delen uiteen valt: de eis
van een goederenrechtelijke overeenkomst, en de eis van een leveringshande-
ling, zoals bijvoorbeeld feitelijke overgave. Bestaat de leveringshandeling uit
feitelijke overgave, dan geschiedt naar zijn mening deze leveringshandeling
op hetzelfde moment als dat waarop de goederenrechtelijke overeenkomst
tot stand komt: de bezitsoverdracht door feitelijke overgave impliceert met
andere woorden een goederenrechtelijke overeenkomst. In geval van een
levering constituto possessorio, brevi of sine manu is echter een separate
leveringshandeling onnodig, omdat in die gevallen de goederenrechtelijke
overeenkomst de tweezijdige verklaring als bedoeld in de aanhef van art. 3:115
impliceert. Bij levering longamanu is na totstandkoming van de goederenrech-
telijke overeenkomst nog erkenning door ofmededeling aan de derde-houder
vereist.50

Welke van de drie behandelde visies verdient de voorkeur? Laten wij, alvorens
deze vraag te beantwoorden, onderzoeken hoe in Duitsland over de verhou-
ding tussen zakelijke overeenkomst en leveringsformaliteit wordt gedacht.

2.1.6 Verhouding tussen zakelijke overeenkomst en leveringsformaliteit in
het Duitse recht

De relevante bepalingen over levering van roerende zaken die zich in demacht
van de vervreemder bevinden zijn te vinden in Boek 3, Afdeling 1, ‘Besitz’,
en Afdeling 3, Titel 2 van het BGB, gewijd aan eigendomsverkrijging en -verlies
van roerende zaken. Voor een goed begrip van de levering is kennisneming
van de volgende artikelen onmisbaar:

49 Nieskens-Isphording 1999, p. 30-31.
50 H.J. Snijders, Snijders & Rank-Berenschot 2007, nr. 325-327.


Hoofdstuk 2 27

§ 854 (1) Der Besitz einer Sachewird durch die Erlangung der tatsächlichenGewalt
über die Sache erworben.
(2) Die Einigung des bisherigen Besitzers und des Erwerbers genügt zum Erwerb,
wenn der Erwerber in der Lage ist, die Gewalt über die Sache auszuüben.

§ 868 Besitzt jemand eine Sache alsNießbraucher, Pfandgläubiger, Pächter,Mieter,
Verwahrer oder in einem ähnlichen Verhältnis, vermöge dessen er einem anderen
gegenüber auf Zeit zum Besitz berechtigt oder verpflichtet ist, so ist auch der andere
Besitzer (mittelbarer Besitz).

§ 870 Der mittelbare Besitz kann dadurch auf einen anderen übertragen werden,
dass diesem der Anspruch auf Herausgabe der Sache abgetreten wird.

§ 872 Wer eine Sache als ihm gehörend besitzt, ist Eigenbesitzer.

§ 929 (1) Zur Übertragung des Eigentums an einer beweglichen Sache ist erforder-
lich, dass der Eigentümer die Sache dem Erwerber übergibt und beide darüber
einig sind, dass das Eigentum übergehen soll.
(2) Ist der Erwerber im Besitz der Sache, so genügt die Einigung über denÜbergang
des Eigentums.

§ 930 Ist der Eigentümer im Besitz der Sache, so kann die Übergabe dadurch ersetzt
werden, dass zwischen ihm und dem Erwerber ein Rechtsverhältnis vereinbart
wird, vermöge dessen der Erwerber den mittelbaren Besitz erlangt.

§ 931 Ist ein Dritter im Besitz der Sache, so kann die Übergabe dadurch ersetzt
werden, dass der Eigentümber dem Erwerber den Anspruch auf Herausgabe der
Sache abtritt.

Uit het samenstel van § 854 en de §§ 929 e.v. BGB blijkt dat de levering van
roerende zaken plaatsvindt door middel van ‘Einigung und Übergabe’ dan
wel ‘Einigung undÜbergabesurrogat’. Door ‘Übergabe’ of ‘Übergabesurrogat’
verkrijgt de verkrijger ‘Besitz’. Hierbij zij aangetekend dat het Duitse begrip
‘Besitz’ niet overeenkomt met ons begrip bezit.51 ‘Besitz’ wordt gebruikt als
overkoepelende term voor zowel bezit als houderschap, vergelijkbaar met de
term ‘houden’ zoals gebruikt in art. 3:107 lid 1 BW. Het Duitse equivalent van
onze bezitter is de ‘Eigenbesitzer’ (§ 872 BGB), de ‘Fremdbesitzer’ is houder,
evenals de ‘Besitzdiener’, degene die voor een ander werkzaam is in een
verhouding van sociale afhankelijkheid.52 Men onderscheidt voorts nog tussen
de ‘unmittelbar’ en ‘mittelbar Besitzer’, een onderscheid dat overeenkomt met
ons onderscheid tussen de onmiddellijke enmiddellijke bezitter en de onmid-
dellijke en middellijke houder.53

51 In gelijke zin Rank-Berenschot 1996, p. 526-527, 531-532.
52 § 855 BGB, zoals doeltreffend samengevat door Rank-Berenschot 1996, p. 532.
53 Zie voor behandeling van het begrip ‘Besitz’ bijvoorbeeld Baur/Stürner 1999, § 7.


28 Leveringswijzen

Wat betreft de wijzen van ‘bezitsverschaffing’ geldt in het Duitse systeem
het volgende. Levering van roerende zaken is volgens § 929.1 BGB in de eerste
plaats mogelijk door het sluiten van een zakelijke overeenkomst, ‘Einigung’,
gevolgd door feitelijke overgifte, ‘Übergabe’, van de zaak, waardoor de verkrij-
ger het ‘Besitz’ verkrijgt (§ 854.1 BGB). Voor wat betreft de verhouding tussen
‘Einigung’ en ‘Übergabe’ is met name de behandeling van dit onderwerp door
Wiegand interessant, die hierover het volgende schrijft.54 In de oorspronkelijke
opzet van de wetgever was de ‘Übergabe’ de vormwaarin de eigendomsover-
dracht gestalte diende te krijgen, en waarin zich de wil tot eigendomsover-
dracht manifesteerde. ‘Einigung’ en ‘Übergabe’ werden dus als een eenheid
gezien. In de latere parlementaire geschiedenis vindt men echter de gedachte
dat de overgave naast dewilsovereenstemming staat, zodat zij een zelfstandige
eis voor overdracht is. Hoewel in de literatuur verschillend wordt gedacht
over de vraag of ‘Übergabe’ heden ten dage als een zelfstandige (naast het
vereiste van een ‘Einigung’ staande) eis voor overdracht moet worden be-
schouwd, verdedigt Wiegand dat de ‘Einigung und Übergabe’ in § 929.1 BGB

als een eenheid moeten worden gezien. Zoals reeds opgemerkt, diende de
‘Übergabe’ oorspronkelijk om tussen partijen dewil tot eigendomsoverdracht
zichtbaar te maken. Hoewel neveneffect van deze feitelijke overgave was dat
de levering tevens publiek werd gemaakt, was van aanvang af duidelijk dat
de overgave als publiciteitsmiddel niet zo’n sterke publiciteitswerking kon
hebben als de publicatie van de levering van registergoederen in de openbare
registers. Dat het publiek maken van de levering nooit het hoofddoel van het
stellen van de eis van ‘Übergabe’ is geweest, blijkt reeds uit het opnemen van
de §§ 929.2-931 BGB, die levering van roerende zaken mogelijk maken zonder
dat overgave van de zaak plaatsvindt. De huidige functie van de ‘Übergabe’
is niet zozeer het publiek maken van de wil tot eigendomsoverdracht door
een aan eigendomsoverdracht parallel lopende overdracht van de feitelijke
macht van de vervreemder op de verkrijger, maar veeleer het realiseren van
een met de beoogde eigendomsoverdracht corresponderende wijziging in de
machtsuitoefening over de zaak, aldus Wiegand:55

‘Der Zweck des Übergabeerfordernisses muss vielmehr darin gesehen werden, dass
die Ernsthaftigkeit des Eigentumsübertragungswillens durch die Herstelling neuer
Besitzverhältnisses manifestiert werden muss. Verallgemeinernd kann man das
Übergabeerfordernis folgendermaßenumschreiben:Eigentumsübertragung bedeutet
die vom Veräußerer veranlasste oder geduldete Überführung der Sache aus seinem Zu-
ordnungsbereich in den Zuordnungsbereich des Erwerbers und die Herstellung einer der
neuen Eigentumslage entsprechenden/kongruenten Besitzsituation.’

54 Staudinger/Wiegand 2004, Vorbem zu §§ 929 ff, Rn. 8-12, 19-23, § 929 Rn. 1, 45-69, 71-88.
55 Staudinger/Wiegand 2004, § 929 Rn. 60.


Hoofdstuk 2 29

Een vergelijkbare opvatting treft men aan bij Wilhelm:56

‘Wie die Übertragungsweisen des Besitzkonstituts, der Vindikationszession, der
brevi manu traditio sowie schließlich der Einigung bei nicht im Besitz bestimmter
Dritter stehender Sachen zeigen, folgt die gesetzliche Regelung damit nur cum
grano salis dem Publizitätsprinzip. Versteht man Publizität im Sinne von Offenkun-
digkeit, so kommt es demGesetz auf diese Publizität nicht an. Es geht dem Gesetz
vielmehr lediglich darum, daß der Eigentumswechsel nicht nur gewollt, sondern
durch die Veräußerung der Sache realiter durchgeführt wird, es sei denn daß die
dem neuen Eigentum entsprechende Herrschaft ohnehin schon beim Erwerber ist.
Man kann von einem Veräußerungsprinzip sprechen.’

Verkeert de verkrijger op het moment van de beoogde bezitsoverdracht al
in de positie om de macht over de zaak uit te oefenen, dan is volgens § 854.2
BGB voor de bezitsverkrijging een als ‘Einigung’ aangeduide overeenkomst
omtrent bezitsoverdracht voldoende. Standaardvoorbeeld is hier de levering
van een houtstapel die zich in het bos bevindt.57 Hier is dus sprake van bezits-
verschaffing door ‘overdracht vande beschikkingsmacht’.58 Hiervan te onder-
scheiden is de ‘Übereignung durch blosse Einigung’, oftewel traditio brevi
manu, levering in de situatie waarin de verkrijger reeds het ‘Besitz’, demacht,
over de zaak uitoefent. In dit geval is volgens § 929.2 BGB de ‘Einigung’ vol-
doende voor eigendomsoverdracht. Deze ‘Einigung’ is dezelfde als in §
929.1;59 dit betekent dat in dit geval door de zakelijke overeenkomst de ver-
krijger zowel eigenaar als ‘Eigenbesitzer’, bezitter, wordt. Nu de verkrijger
reeds de macht over de zaak uitoefent is voor de eigendomsoverdracht de
enkele zakelijke overeenkomst voldoende. Het verrichten van een handeling
waarin de wil tot eigendomsoverdracht tot uitdrukking komt is overbodig
nu zij, gezien de al bestaande ‘Besitzverhältnis’, een puur formalisme zou
zijn.60

De paragrafen 930 en 931 BGB regelen twee ‘Übergabesurrogate’. § 930 BGB

behelst de levering door middel van ‘Besitzkonstitut’, waarbij de verkrijger
geen bezit verkrijgt door overgave maar als gevolg van een overeenkomst.
De ‘Fremdbesitzwille’ van de vervreemder leidt tot verkrijging van hetmiddel-
lijk bezit door de verkrijger; zij komt tot uitdrukking in de ‘Einigung’ (zakelijke
overeenkomst) en in het totstandbrengen van een rechtsverhouding waardoor
de verkrijger op middellijke wijze macht over de zaak gaat uitoefenen.61 Ook
hier gaat het erom dat de wil tot eigendomsoverdracht zich in de verklaring
van de vervreemder manifesteert. § 931 BGB regelt de ‘Abtretung des Heraus-

56 Wilhelm 2002, Rn. 770.
57 Bamberger/Roth/Fritsche 2003, § 854 Rn. 42, 45.
58 Zie voor het Nederlandse recht Mijnssen & Schut 1991, p. 96.
59 Staudinger/Wiegand 2004, § 929 Rn. 118.
60 Staudinger/Wiegand 2004, § 929 Rn. 118.
61 Staudinger/Wiegand 2004, § 930 Rn. 11, 21.


30 Leveringswijzen

gabeanspruchs’: oefent een derde macht over de zaak uit (zodat deze als
‘Besitzer’ kanworden aangemerkt), dan kan de ‘Übergabe’ worden vervangen
door cessie van de vordering tot afgifte die voortvloeit uit de ‘Besitzmittlungs-
verhältnis’; hierdoor wordt het middellijk bezit overgedragen (zie § 870 BGB).

Uit het bovenstaande komt het volgende beeld naar voren voor wat betreft
de verhouding tussen ‘Einigung’ en ‘Übergabe’ of ‘Übergabesurrogat’. De spil
van de levering wordt gevormd door de wilsovereenstemming omtrent de
eigendomsoverdracht. Daarnaast is in beginsel nog een feitelijke handeling
of nadere afspraak nodig waardoor, in overeenstemming met de beoogde
goederenrechtelijke mutatie, de zaak in de macht van de verkrijger wordt
gebracht, en waarin de wilsovereenstemming tot uitdrukking komt. Indien
de zaak zich ten tijde van de levering al in demacht van de verkrijger bevindt,
zodat hij al als ‘Besitzer’ kan worden aangemerkt, is een nadere handeling
of afspraak overbodig; de levering geschiedt dan door de ‘Einigung’, zakelijke
overeenkomst, alleen.

2.1.7 Stellingname; omschrijving van het begrip ‘zakelijke overeenkomst’

Ook in ons recht wordt de kern van de levering van roerende zaken die in
de macht van de vervreemder zijn, gevormd door de wilsovereenstemming
omtrent de eigendomsoverdracht. In geval van levering door middel van
feitelijke overgave bepaalt de – naar buiten blijkende – intentie van partijen
of de ontvanger in een concreet geval bezitter of houder van de zaak wordt
op het moment dat hij de macht over de zaak verkrijgt die in abstracto naar
de maatstaven van art. 3:108 voldoende is om hem als bezitter aan te merken.
Is de wil van partijen gericht op eigendomsoverdracht, dan wordt de ontvanger
op het moment van de overgave bezitter van de zaak. Bezit is ‘de schaduw
van eigendom’:62 als is voldaan aan de voorwaarden voor eigendomsover-
dracht, gaat ook het bezit over, en niet andersom. Bezit wordt ook in de regel
niet los van de zaak zelf overgedragen. In geval van levering door middel
van feitelijke overgave geschiedt deze feitelijke overgave, evenals volgens
Wiegand en Wilhelm in het Duitse recht het geval is,63 om de verkrijger in
staat te stellen die macht over de zaak uit te oefenen die hem als verkrijger
toekomt. Men kan een en ander ook zo formuleren dat de zakelijke overeen-
komst in de feitelijke overgave besloten ligt.64 In geval van een levering brevi
manu oefent de vervreemder reeds macht over de zaak uit, zodat de enkele
zakelijke overeenkomst tot gevolg heeft dat eigendom en bezit overgaan. De
wilsovereenstemming omtrent de eigendomsoverdracht maakt de verkrijger
van houder tot bezitter. Vindt levering per constitutum possessorium plaats,

62 Nieuwenhuis 1980, p. 38.
63 Zie § 2.1.6.
64 H.J. Snijders, Snijders & Rank-Berenschot 2007, nr. 327.


Hoofdstuk 2 31

dan wordt bij het bereiken van wilsovereenstemming omtrent de eigendoms-
overdracht tevens afgesproken dat de vervreemder de zaak voor de verkrijger
zal houden. Uit art. 3:115 sub a blijkt dat hiervoor voldoende is een verklaring
van de vervreemder dat hij de zaak voortaan voor de verkrijger houdt. Deze
verklaring hoeft niet uitdrukkelijk te worden gedaan, maar kan ook uit de
omstandigheden worden afgeleid.65 Mijns inziens dient deze verklaring van
de zakelijke overeenkomst te worden onderscheiden al kan zij hierin wel
besloten liggen; zij is op zichzelf (anders dan Van Vliet stelt66) geen overeen-
komst. In geval van een levering doormiddel van traditio longamanu is naast
de zakelijke overeenkomst nog een mededeling aan of erkenning door de
derde-houder nodig om de zaak in de macht van de verkrijger te doen over-
gaan. Ook deze verklaring of mededeling behelst geen rechtshandeling.

Het bovenstaande betekent dat mijn visie omtrent de leveringsformaliteit
overeenkomtmet die van de in § 2.1.5 bij de behandeling van visie c genoemde
auteurs. In deze visie vervult de zakelijke overeenkomst een centrale rol bij
de levering van roerende zaken door middel van bezitsverschaffing. De wils-
overeenstemming van partijen omtrent de eigendomsoverdracht leidt, afhanke-
lijk van de vraagwie ten tijde van de levering demacht over de zaak uitoefent,
al dan niet in combinatie met een feitelijke handeling of nadere afspraak die
naar verkeersopvatting voldoende is om de verkrijger in staat te stellen voor
zichzelf de macht over de zaak te doen gaan uitoefenen, tot bezitsoverdracht
door de vervreemder-bezitter aan de verkrijger. De kern van de levering
volgens art. 3:90 wordt derhalve gevormd door de zakelijke overeenkomst.
Deze zakelijke overeenkomst die strekt tot eigendomsoverdracht van een
roerende zaak zou ik, aanhakend bij de definities van Snijders en Hijma en
Olthof, en bij de omschrijving die art. 6:213 van de obligatoire overeenkomst
geeft, willen omschrijven als ‘de meerzijdige rechtshandeling van vervreemder
en verkrijger, waarbij zij verklaren de zaak in eigendom over te dragen respec-
tievelijk in eigendom te aanvaarden, en waardoor hetzij zonder meer, hetzij
in combinatie met een formaliteit, een zaak wordt overgedragen’.67

De centrale rol die de wilsovereenstemming omtrent de eigendomsoverdracht
inneemt bij de levering van roerende zaken die in de macht van de vervreem-
der zijn, is aanleiding geweest voor Nieuwenhuis een alternatieve tekst voor
art. 3:90 lid 1 voor te stellen, luidende:68

‘1. De levering vereist voor de overdracht van roerende zaken, niet-registergoederen,
geschiedt door een daartoe strekkende overeenkomst.

65 Art. 3:37 lid 1; zo ook Asser/Mijnssen & De Haan 2006 (3-I), nr. 156.
66 Van Vliet 2000, p. 144-145.
67 Zie voor de definities van H.J. Snijders en Hijma & Olthof § 2.1.4.
68 Nieuwenhuis 1980, p. 90; Beekhuis 1980, p. 626-627, deed in hetzelfde jaar een vergelijkbaar

voorstel.


32 Leveringswijzen

2. Tenzij anders overeengekomen vindt de overdracht plaats bij de aflevering aan
de verkrijger.’

In deze tekst wordt de eis dat de verkrijger de macht over de zaak verkrijgt
niet geëxpliciteerd. Naar mijn mening zou art. 3:90 idealiter niet alleen het
sluiten van een zakelijke overeenkomst voorschrijven, maar daarnaast ook,
evenals in het Duitse recht,69 bepalen dat de vervreemder aan de verkrijger
de met zijn eigendomsrecht corresponderende macht (derhalve: het bezit) over
de zaak dient te verschaffen. Bij een levering door middel van feitelijke over-
gave bijvoorbeeld gaat het sluiten van de zakelijke overeenkomst gepaardmet
een feitelijke handeling, die bewerkstelligt dat de verkrijger de macht over
de zaak verkrijgt die hem als eigenaar toekomt en hem jegens derden als
eigenaar legitimeert.

De schrijvers die het aannemen van een zakelijke overeenkomst als onderdeel
van de levering van roerende zaken volgens art. 3:90 afwijzen, benadrukken
dat de zakelijke overeenkomst in een causaal stelsel geen functie vervult.70

Wanneer de zakelijke overeenkomst aantastbaar is wegens bijvoorbeeld een
wilsgebrek, zal normaal gesproken ook de titel op die grond kunnen worden
aangetast. En in het zeldzame geval dat alleen de zakelijke overeenkomst
aantastbaar is, is vernietiging van de zakelijke overeenkomst weinig zinvol
omdat in dit geval de vervreemder op grond van de titel tot levering verplicht
blijft, zo stellen zij. Inderdaad is de praktische waarde van de mogelijkheid
de zakelijke overeenkomst aan te tasten in veel gevallen beperkt, bijvoorbeeld
in het geval dat de vervreemder na het sluiten van de koopovereenkomst, maar
voor de levering handelingsonbekwaam is geworden. Vernietiging van de
zakelijke overeenkomst door dewettelijk vertegenwoordiger van de vervreem-
der doet de geleverde zaak weliswaar in het vermogen van de vervreemder
terugkeren, maar de wettelijk vertegenwoordiger kan door de rechter vervol-
gens alsnog tot levering worden veroordeeld. Hiermee is echter niet gezegd
dat de toepasselijkheid van Titel 3.2 op de levering in het geheel geen meer-
waarde heeft.71 Dat de meerwaarde van de zakelijke overeenkomst niet is
gelegen in de mogelijkheid haar aan te tasten, neemt niet weg dat het bij de
levering volgens art. 3:90 draait om de wilsovereenstemming omtrent de
eigendomsoverdracht. Het bestaan van de zakelijke overeenkomst kan hier
dus als het ware worden ‘aangewezen’. Alleen hierom al kan ik mij niet vinden
in de opmerking van Reehuis dat de figuur van de zakelijke overeenkomst,
als zijnde slechts een theoretisch concept, ontwikkeld om beter inzicht in de

69 Zie § 2.1.6.
70 Zo bijvoorbeeld Den Dulk 1979, p. 18-19, 30; Brahn/Reehuis 1997, nr. 53, 56; Huijgen 1997,

p. 8-10.
71 Zie over de toepasselijkheid van art. 3:58 op de ongeldige levering hoofdstuk 6.


Hoofdstuk 2 33

juridische structuur van de overdracht van roerende zaken te krijgen, dient
te worden verworpen.72

In het bovenstaande ligt ook de verwerping besloten van een ander tegen
de zakelijke overeenkomst aangevoerd bezwaar, namelijk dat levering door
middel van ‘bezitsverschaffing’ niet als rechtshandeling kan worden aange-
merkt.73 Hierboven bleek immers dat de levering haar rechtshandelingkarakter
niet ontleent aan de bezitsoverdracht, maar aan de wilsovereenstemming
omtrent de eigendomsoverdracht. De bezitsoverdracht komt tot stand als
gevolg van deze wilsovereenstemming en een eventueel daarmee gepaard
gaande handeling of nadere afspraak. Uit het deels feitelijke karakter van het
bezit vloeit voort dat vernietiging van de zakelijke overeenkomst niet automa-
tisch het bezit met terugwerkende kracht bij de vervreemder doet terugkeren.
Aan het karakter van de levering als rechtshandeling doet dit niets af.74

2.2 BEZITSVERSCHAFFING DOOR EEN BESCHIKKINGSONBEVOEGDE

2.2.1 Inleiding; levering door een beschikkingsonbevoegde bezitter

Tot nu toe ben ik uitgegaan van een levering door een beschikkingsbevoegde
vervreemder. In dit onderdeel richt ik mij op het geval dat de vervreemder
beschikkingsonbevoegd is. Achtereenvolgens komen de levering door een
beschikkingsonbevoegde bezitter en de levering door een houder aan bod.

Indien geleverd wordt door een beschikkingsonbevoegde is geen sprake van
een ‘geldige levering’. Zoals Hijma aangeeft, hebben partijen door te beogen
te beschikken over het recht van een ander, hun eigen rechtssfeer overschreden,
zodat het recht aan hun rechtshandeling, het sluiten van een zakelijke overeen-
komst, geen gevolgen verbindt: de beoogde eigendomsoverdracht komt in
beginsel niet tot stand.75 De levering heeft, indien de beschikkingsonbevoegde
het bezit van de zaak had, wel in bezitsoverdracht geresulteerd. Heeft de
bezitsoverdracht plaatsgevonden doordat de zakelijke overeenkomst tussen
partijen gepaard is gegaan met feitelijke overgave van de zaak of met het
afleggen van een verklaring als bedoeld in art. 3:115 sub b of c, dan wordt
de ‘verkrijger’, indien aan de in art. 3:86 en 3:87 gestelde voorwaarden is
voldaan, toch eigenaar.76 Een levering per constitutum possessorium door

72 Brahn/Reehuis 1997, nr. 56.
73 In die zin onder meer Den Dulk 1979, p. 76-106, i.h.b. p. 104; Brahn/Reehuis 1997, nr. 49.
74 In gelijke zin Schoordijk 1986, p. 260.
75 Hijma 1988, p. 51-52, 221, 378, die hierbij overigens niet spreekt van een zakelijke overeen-

komst, maar van de rechtshandeling ‘levering’.
76 Een inhoudelijke bespreking van dit artikel gaat het bestek van dit boek te buiten; zie

hierover Asser/Mijnssen & DeHaan 2006 (3-I), hoofdstuk VIII, § 5, met verdere literatuur-
verwijzingen.


34 Leveringswijzen

een beschikkingsonbevoegde bezitter valt echter buiten het toepassingsgebied
van art. 3:86, zo valt af te leiden uit art. 3:90 lid 2. De beperkte werking die
in deze bepaling aan de levering constituto possessorio door een beschikkings-
onbevoegde bezitter wordt toegekend, kan worden teruggevoerd op het
publiciteitsbeginsel.77 Een zakelijke overeenkomst die niet gepaard gaat met
een voor derden kenbare vorm vanmachtsverschaffing, komt niet voor ‘repara-
tie’ door art. 3:86 in aanmerking: hij die een recht heeft op een roerende zaak
die zich onder een ander bevindt, dient dit recht niet te gemakkelijk en voor
hem niet waarneembaar aan een derde te kunnen verliezen.78 Voor de verkrij-
ger geldt dat degene die de geleverde zaak onder de vervreemder laat, geen
bescherming tegen diens eventuele beschikkingsonbevoegdheid verdient.

In de volgende paragrafen ga ik in op de totstandkomingsgeschiedenis
van art. 3:90, en geef ik de gangbare interpretatie van deze bepaling weer.
Vervolgens onderzoek ik of een andere interpretatie de voorkeur verdient.

2.2.2 De beperkte werking van de levering constituto possessorio onder het
oude BW

Hoewel de mogelijkheid een roerende zaak door middel van constitutum
possesorium te leveren, niet in het oude BW was vermeld, is deze leverings-
vorm al in de negentiende eeuw door de Hoge Raad erkend. In een arrest uit
1889 wees de Hoge Raad de gedachte dat het door levering cp verkregen
eigendomsrecht wel tussen partijen maar niet tegenover derden zou gelden,
uitdrukkelijk van de hand.79 In 1953 bracht de Hoge Raad in het Sio-arrest
evenwel een beperking aan op de levering door middel van constitutum
possessorium.80 Het arrest had betrekking op een dubbele fiduciaire levering
cp. DeHoge Raad overwoog omtrent de vraag opwelkewijze de vervreemder
zijn wederpartij het bezit kan verschaffen:

‘dat bij de beantwoording dezer vraag blijkens art. 667 als hoofdregel moet worden
vooropgesteld, dat voor zodanige bezitsverschaffing noodzakelijk is, dat de zaak
aan de wederpartij wordt overgegeven;
dat, hoewel daarvoor geen rechtstreekse steun in de wet te vinden is, aangenomen
moet worden, dat deze overgave achterwege kan blijven, indien degene die de
zaak levert deze krachtens een rechtsverhouding tot den nieuwen bezitter onder
zich blijft houden;

77 H.J. Snijders, Snijders & Rank-Berenschot 2007, nr. 151; ook in de TM, Parl. Gesch. Boek 3
NBW, p. 382, komt dit naar voren.

78 Aldus MvA II, Parl. Gesch. Boek 3 NBW, p. 384.
79 HR 22 februari 1889, W 5684.
80 HR 22 mei 1953, NJ 1954, 189 (JD), AA (2) 1952-1953, p. 173 (JD) Sio.


Hoofdstuk 2 35

dat echter deze uitzondering op den vooropgestelden hoofdregel slechts kanworden
erkend indien en voor zover de belangen van derden daarbij niet rechtstreeks
betrokken zijn;
dat het dan ook niet toelaatbaar is aan deze uitzondering een zo ruime toepassing
te geven, dat degene die door een ander bezit, dit bezit zou kunnen verliezen
tengevolge van een enkele overeenkomst door dien ander met een derde gesloten;
dat het ook in overeenstemming is met de gedachte ten grondslag liggende aan
art. 592, dat, zomin als – ingevolge dit artikel – degene die voor een ander houdt,
door een enkele wilsverandering zich zelf tot bezitter kan maken, zodanige houder
ingevolge enkele overeenkomst met een derde buiten den bezitter om zichzelf tot
houder voor dien derde zou kunnen maken en daarmee aan dengene voor wien
hij hield, het bezit zou kunnen ontnemen;’

De derde alinea van deze rechtsoverweging luidt heel algemeen, zodat zij op
iedere levering constituto possessorio (een levering constituto possessorio door
een beschikkingsbevoegde, een levering constituto possessorio door een be-
schikkingsonbevoegde bezitter, en een ‘levering constituto possessorio’ door
een houder) kan worden betrokken. De vierde en vijfde alinea hebben betrek-
king op de ‘levering cp’ door een houder, waarvan in deze zaak sprake was.

Waar de beperkte werking van de levering cp in het Sio-arrest heel alge-
meen was geformuleerd, werd in arresten die na Sio werden gewezen een
levering cp in het kader van een fiduciaire overdracht gerelativeerd.81 Geen
van deze vervolgarresten had overigens betrekking op een levering cp door
een beschikkingsonbevoegde bezitter: het ging in deze arresten om een botsing
tussen een fiduciaire levering cp en een voorrecht op de geleverde zaak. In
het arrest Van Wessem/Traffic kwam de Hoge Raad terug op zijn beslissing
in het Sio-arrest. Inzet van het geding was de vraag of de fiduciaire levering
cp, tot stand gebracht door een beschikkingsbevoegde, konworden ingeroepen
tegen de verkoper van de vervreemder die op de zaken waarop de fiduciaire
overdracht betrekking had het voorrecht van art. 1185 aanhef en sub 3 BW

(oud), het zogenaamde verkopersprivilege, geldend wilde maken.82 De Hoge
Raad verwierp de met het Sio-arrest corresponderende opvatting van het hof
dat een levering cp slechts kan worden erkend indien en voor zover de belan-
gen van derden daarbij niet rechtstreeks zijn betrokken,waarna hij overwoog:

‘dat immers aan de overdracht (...) niet een overeenkomst ten grondslag ligt, welke
ten volle gelijkgesteld kan worden met de ‘rechtstitel van eigendomsoverdracht’,
zoals artikel 639 deze voor een geldige eigendomsoverdracht vereist;
dat weliswaar de mogelijkheid van eigendomsoverdracht, uitsluitend tot het
verschaffen van zekerheid en zonder feitelijke overgave van die zaken, naar huidig
recht moet worden aanvaard, maar dat de overwegingen die tot deze aanvaarding

81 Zie voor een uitgebreide bespreking van deze arresten Van Mierlo 1988, p. 122-137.
82 HR 6 maart 1970, NJ 1970, 433 (PhANH), AA 1970, p. 211 (G); dit arrest staat ook wel

bekend als het Pluvier-arrest.


36 Leveringswijzen

leiden, niet rechtvaardigen aan een zodanige overdracht alle rechtsgevolgen toe
te kennen van een normale eigendomsoverdracht;
(...) dat er, mede in verband met het feit dat de zekerheidsoverdracht zich uitslui-
tend tussen de daarbij betrokken partijen afspeelt zonder dat zij op enigerlei wijze
naar buiten behoeft te blijken, aanleiding kan bestaan een zodanige overdracht
buiten beschouwing te laten voor zover zulks nodig is voor de erkenning van
rechten waarop door derden aanspraak wordt gemaakt m.b.t. bepaalde onder die
overdracht vallende goederen;’

Tot de beschermde derden behoorde volgens de Hoge Raad ook de verkoper
met het genoemde voorrecht.

In dit arrest werd dus aan een fiduciaire titel in combinatie met een leve-
ring cp een beperkte werking toegekend. Hartkamp leidt uit Van Wessem/
Traffic af dat een fiduciaire titel (in het toen geldende recht) een rechtsverhou-
ding vormde die de overdracht slechts gedeeltelijk rechtvaardigde, en, in
combinatie met een levering cp, een in zijnwerking gerelativeerde eigendoms-
overgang ten gevolge had.83 Opvallend is voorts dat, waar de Hoge Raad
in het Sio-arrest degene beschermde wier ‘belangen’ rechtstreeks bij de over-
dracht waren betrokken, de Hoge Raad in Van Wessem/Traffic alleen hen
die een ‘recht’ op de zaak hadden, beschermde. Concurrente crediteuren
werden niet beschermd.84

In het arrest Van Gend en Loos,85 waarin het ging om de vraag of de
fiduciaire levering constituto possessorio kon worden ingeroepen tegen de
crediteur met het voorrecht van art. 58 AWDA,86 kende de Hoge Raad een
beperkte werking toe aan een levering cp als onderdeel van een fiduciaire
overdracht. Het accent leek hiermee te zijn verlegd van relativering van een
fiduciaire titel in combinatie met een levering constituto possessorio naar
relativering van een fiduciaire levering cp, en daarmee naar relativering van
een fiduciaire zakelijke overeenkomst als zodanig. Zomerkt Kleijn in zijn noot
onder het arrest op dat uit het arrest lijkt te volgen dat de relativiteit van de
levering constituto possessorio volgt uit de zakelijke overeenkomst die inhoudt
dat de voorgenomen eigendomsoverdracht tot zekerheid niet feitelijk wordt
uitgevoerd.87

Uit het arrest Berg/De Bary blijkt dat in een situatie waarin de door
constitutum possessorium geleverde zaken zich onder een derde bevonden
(‘cp onder derden’), geen sprake meer was van een eigendomsoverdracht tot

83 Hartkamp 1974, p. 394-395; in gelijke zin Van Mierlo 1988, p. 118-119.
84 Wat betreft de concurrente crediteuren volgde dit reeds uit HR 13 maart 1959, NJ 1959,

579 (LEHR) Van Vliet qq/Amsterdamsche Bank. Zie over de vraag of naast bijzonder ook
algemeen preferente crediteuren werden beschermd Van Mierlo 1988, p. 131-133.

85 HR 7 maart 1975, NJ 1976, 91 (WMK), AA 1975, p. 619 (G).
86 Algemene wet inzake de douane en de accijnzen, thans art. 32a Douanewet.
87 W.M. Kleijn, t.a.p., sub 2. Enigszins anders Hijma 1988, p. 238, die in het Van Gend en Loos-

arrest leest dat de relativering voortvloeit uit een combinatie van fiduciaire titel en levering.


Hoofdstuk 2 37

zekerheid ‘zonder feitelijke overgave’ vanaf het moment dat de derde (i.c: een
verkoper met het voorrecht van art. 1185 aanhef en sub 3 BW oud) van de
levering op de hoogte was gesteld. Vanaf dat moment was er dan ook volgens
deHoge Raad geen redenmeer de zekerheidsoverdracht buiten beschouwing
te laten voorzover dat nodigwas voor de erkenning van rechten van derden.88

2.2.3 Totstandkoming van art. 3:90 lid 2

In 1954 voegde Meijers aan zijn ontwerp art. 3.4.2.5 lid 2 toe, luidende:89

‘2. Blijft echter een geleverde roerende zaak na de levering in handen van de
vervreemder, dan kan tegenover een derde, die een ouder recht op die zaak heeft,
en tegenover een schuldeiser van de vervreemder geen beroep op de levering
worden gedaan. Deze bepaling lijdt uitzondering, wanneer naar buiten van de
levering blijkt, wanneer de vervreemder zijn bedrijf ervanmaakt zaken van gelijke
soort als de geleverde voor derden te houden, of wanneer aan de rechthebbende
of de schuldeiser de levering is betekend of deze uit anderen hoofde daarvan kennis
draagt. Een schuldeiser kan de bepaling evenmin inroepen, wanneer de verkrijger
hem andere goederen van de vervreemder aanwijst, die voldoende zijn omdaarop
zijn vordering te verhalen.’

In de Toelichting Meijers lezen wij over deze bepaling onder meer:90

‘In het tweede lid van het artikel wordt aan een bezitsoverdracht, waarbij de zaak
in handen van de vervreemder blijft, zonder dat van de levering iets naar buiten
blijkt, een beperkte werking toegekend: tegenover de schuldeisers van de vervreem-
der en tegenover derden, die een ouder recht op de zaak hebben, kan geen beroep
op de levering worden gedaan. Een eigendomsovergang komt dus wel tot stand;
wordt b.v. daarna de zaak gestolen, dan kan de verkrijger die als zijn eigendom
van iedere houder opvorderen. Echter kan hij die aldus door een verklaring van
houderschap eigenaar is geworden, zich niet tegen een vroegere rechthebbende
op zijn verklaring beroepen. Voor het tegenwoordige recht is reeds een uitspraak
van gelijke strekking gegeven in het arrest van de Hoge Raad van 22 Mei 1953,
NJ 1954 no. 189, Ars Aequi, II p. 173 (nt: Men vergelijke ook Zwitserland, Z.G.B.
717, alwaar echter voor de beperkte werking nog een bijzonder oogmerk wordt
verlangd). Ook tegenover de schuldeisers van de vervreemder gaat volgens het
tweede lid beroep op de verkrijging niet op, tenzij de verkrijger andere goederen
van de vervreemder kan aanwijzen,waarop de schuldeisers zich kunnen verhalen.
Aan het misbruik dat nog steeds van het constitutum possessorium gemaakt wordt
om schuldeisers te benadelen, wordt op deze wijze een einde gemaakt; de bepaling

88 HR 18 september 1987, NJ 1988, 983 (WMK).
89 OM, Parl. Gesch. Boek 3 NBW, p. 381.
90 TM, Parl. Gesch. Boek 3 NBW, p. 382.


38 Leveringswijzen

kan zowel in geval van faillissement als van executie van de goederen van de
vervreemder toepassing vinden.
Wordt, nadat overdracht per constitutum heeft plaats gehad, de zaak nogmaals
door dezelfde persoon vervreemd en door een verklaring van houderschap aan
de tweede koper geleverd, dan heeft dit tweede constitutum geen enkel gevolg
wegens de algemene regel, dat een houder voor een ander buiten de bezitter om
niet voor een derde kan gaan houden (zie artikel 3.5.5).’

In het Gewijzigd Ontwerp kreeg art. 3:90 lid 2 zijn definitieve vorm:

Blijft de zaak na de levering in handen van de vervreemder, dan werkt de levering
tegenover een derde die een ouder recht op de zaak heeft, eerst vanaf het tijdstip
dat de zaak in handen van de verkrijger is gekomen, tenzij de oudere gerechtigde
met een vervreemding heeft ingestemd.

In zijn Ontwerp beschermdeMeijers zowel de derde die een ouder goederen-
rechtelijk recht op de zaak heeft als de schuldeiser van de vervreemder tegen
een levering cp. Als verklaring hiervoor kan dienen datMeijers de hier bedoel-
de bepaling vlak na het zeer open geformuleerde Sio-arrest ontworp.91 De
bescherming van de – preferente én concurrente – schuldeisers werd in het
Gewijzigd Ontwerp niet gehandhaafd. De Minister kon zich niet vinden in
het (op het Sio-arrest gebaseerde) standpunt vanMeijers dat schuldeisers tegen
de levering per constitutum possessorium moesten worden beschermd, nu
dit misbruik in feite fiduciaire overdrachten betrof, die in het NBW niet meer
zouden worden toegestaan, en merkte in dit verband op:92

‘Onder deze omstandigheden heeft de in het tweede lid aan crediteuren verleende
bescherming praktisch slechts zelfstandige betekenis in gevallen waarin tussen
partijen werkelijk rechtsovergang wordt beoogd. Doch te dien aanzien valt niet
in te zien waarom crediteuren buiten de gevallen bedoeld in de artikelen 3.2.11
e.v. (art. 3:45 e.v., JAJP) en 42 e.v. F., zulk een overdracht niet evenzeer zouden
moeten eerbiedigen als iedere andere overdracht die door overgifte van de zaak,
maar toch evenzeer buiten hen om, tot stand wordt gebracht. De crediteur die het
niet wil laten aankomen op het vermogen van de debiteur, dat hij ten tijde van
verhaal zal aantreffen, zal voor zich zekerheid b.v. in de vorm van een bezitloos
gevestigd pandrecht op een of meer aan de debiteur toebehorende goederen, moeten
bedingen. De ondergetekende heeft daarom de schuldeisers niet langer onder de
door het tweede lid beschermden gehandhaafd.’

De Minister gaf vervolgens aan onder ‘een derde die een ouder recht op de
zaak heeft’ te verstaan: de eigenaar, wanneer het gaat om een levering cp door
een beschikkingsonbevoegde bezitter, en de vuistloze pandhouder en vrucht-

91 Zie ook Asser/Beekhuis, Mijnssen & De Haan 1985 (3-I), nr. 353.
92 MvA II, Parl. Gesch. Boek 3 NBW, p. 385.


Hoofdstuk 2 39

gebruiker, als beperkt gerechtigden. Nadat de Hoge Raad de arresten Van
Gend en Loos en VanWessem/Traffic had gewezen, werd in de parlementaire
geschiedenis gesteld dat onder een ‘ouder recht op de zaak’ in de zin van art.
3.4.2.5 lid 2 ook een voorrecht op de zaak moet worden begrepen, zulks in
overeenstemming met de terminologie van titel 3.10.93

De beperkte werking van de levering door constitutum possessoriumwerd
als zodanig in het ontwerp gehandhaafd. Hiermee zag de wetgever over het
hoofd dat de Hoge Raad inmiddels op het Sio-arrest was teruggekomen, en
leerde dat alleen aan de levering cp als onderdeel van een fiduciaire overdracht
een beperkte werking toekwam.94

Hieronder ga ik in op de interpretatie van art. 3:90 lid 2, waarbij ik uitga van
het geval dat de ‘ouder gerechtigde’ eigenaar van de zaak is. De posities van
de beperkt gerechtigde en de bevoorrechte crediteur komen daarna aan bod.

2.2.4 Gangbare interpretatie van art. 3:90 lid 2

Uit de aangehaalde Toelichting Meijers blijkt dat art. 3:90 lid 2 meebrengt dat
bij een levering door constitutum possessorium door een beschikkings-
onbevoegde bezitter de verkrijgerwel eigenaarwordt,maar zich niet tegenover
de ‘vroegere rechthebbende’ op de levering door constitutum possessorium
kan beroepen. In deMemorie van Antwoord II wordt de werking van art. 3:90
lid 2 als volgt toegelicht:95

‘De betekenis van het onderhavige tweede lid is aldus, dat het de verkrijger te
goeder trouw ondanks een geldige levering door constitutumpossessorium beroep
op art. 3a (het latere art. 3:86, JAJP) tegenover een oudere gerechtigde onthoudt,
tenzij – in de regeling van het gewijzigd ontwerp – deze alsnog met de overdracht
instemt. Dit lid staat immers de verkrijger in beginsel niet toe jegens de oudere
gerechtigde een beroep op zulk een levering en daarmede op de overdracht te doen.
Deze beperking in de werking van de levering bestaat evenwel slechts, totdat de
zaak in handen van de verkrijger is gekomen. (…)
Zoals gezegd, kan de verkrijger, indien de vervreemder onbevoegd was omdat
een ander rechthebbende was, jegens die ander slechts een beroep op artikel 3a
doen, wanneer de levering overigens aan de daarvoor gestelde eisen voldoet. Was
de vervreemder geen bezitter, dan zal in de regel de voor levering vereiste bezits-
verschaffing eerst door de feitelijke aflevering aan de verkrijger plaats vinden. Was
de vervreemder wèl bezitter en heeft hij ook constituto possessorio het bezit aan
de verkrijger verschaft, dan heeft het onderhavige lid 2 tot gevolg, dat ook eerst

93 NvV 2 Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6) p. 1236; MvA II Inv. bij art. 497 Rv,
Parl. Gesch. NBW Wijziging Rv, RO, Fw en overige wetten (Inv. 3, 5 en 6), p. 219.

94 Zie ook Damsteegt 2006, p. 334-335.
95 MvA II, Parl. Gesch. Boek 3 NBW, p. 386.


40 Leveringswijzen

vanaf de feitelijke aflevering aan de verkrijger door deze jegens voormelde ander
een beroep op de levering, kan worden gedaan.
In beide gevallen is het dientengevolge het tijdstip van de feitelijke aflevering
waarop moet zijn voldaan aan de eis van goede trouw van de verkrijger, wil hij
jegens die ander een beroep op artikel 3a kunnen doen.’

In de Memorie van Antwoord bij art. 3.5.9 (art. 3:115) wordt eveneens opge-
merkt dat ingevolge art. 3.4.2.5 lid 2 de verkrijger geen beroep heeft op een
levering als in dat lid bedoeld tegenover een ouder gerechtigde, tenzij deze
met de levering heeft ingestemd, maar dat het artikel overgang van het bezit
niet beoogt tegen te houden, ‘gelijk het ook de rechtsovergang niet belet, maar
slechts beperkt’.96

In de gangbare, op de parlementaire geschiedenis gebaseerde, interpretatie
van art. 3:90 lid 2 verkrijgt C, aan wie beschikkingsonbevoegde bezitter B een
aan A toebehorende roerende zaak door constitutum possessorium heeft
geleverd, de eigendom van de zaak indien aan de in art. 3:86 gestelde voor-
waarden (C is te goeder trouw en heeft anders dan om niet verkregen) is
voldaan. Op grond van art. 3:90 lid 2 kan hij zich echter niet ten opzichte van
A op de levering beroepen, zodat C ‘ten opzichte van A’ geen eigenaar wordt.
De levering werkt pas ten opzichte van A wanneer C de feitelijke macht over
de zaak verkrijgt: is C op dat moment te goeder trouw, dan wordt hij op dat
moment ook ten opzichte van A eigenaar.97 Aan de bezitsverkrijging door C
doet art. 3:90 lid 2 niet af.98

Uit de analyse van Hijma blijkt, dat de relatieve, in de zin van persoons-
gebonden, werking die art. 3:90 lid 2 aan de levering per constitutum possesso-
rium door een beschikkingsonbevoegde bezitter toekent, niet is gelegen in een
beperking van de personen ten opzichte van wie de levering gevolg heeft,
maar in een beperking van degenen die de werking van art. 3:90 lid 2 kunnen
inroepen.99 De levering constituto possessorio B – C is ongeldig, omdat B
door het sluiten van de zakelijke overeenkomst zijn eigen rechtssfeer over-
schrijdt: de beschikkingsbevoegdheid ten aanzien van de zaak berust immers
niet bij B, maar bij A. Op grond van art. 3:86 wordt de levering toch als geldig
aangemerkt, zodat C eigenaar is geworden. Art. 3:90 lid 2 staat er echter aan
in de weg dat C zich tegenover A op art. 3:86 beroept. A behoeft C’s rechts-

96 MvA II, Parl. Gesch. Boek 3 NBW, p. 438.
97 Deze interpretatie vindt men onder meer bij Rank-Berenschot 2001, nr. 45, Reehuis 2004,

nr. 55, en Pitlo/Reehuis & Heisterkamp 2006, nr. 231-232.
98 In gelijke zin Hijma 1988, p. 239; anders De Vries 1986, p. 100, en A.F. Salomons 1993,

p. 483-487, die bepleiten de cp-verkrijger slechts relatief bezit toe te kennen; volgens
Salomons wordt zo voorkomen dat bij doorlevering longa manu aan een vierde deze zich
jegens de ouder gerechtigde op art. 3:86 kan beroepen.

99 Hijma 1988, p. 241-242.


Hoofdstuk 2 41

positie dus niet te respecteren. Zolang C zich niet op zijn eigendomsrecht
beroept, kan C zich volledig als eigenaar gedragen. Op hetmoment dat A zich
op zijn eigendomsrecht beroept, dan dient hem de zaak te worden afgegeven,
zodat A weer eigenaar wordt, en wel absoluut. Hijma:100

‘(...) dat art. 3.4.2.5 lid 2 NBW tot twee conclusies aanleiding geeft: (a) slechts de
ouder gerechtigde kan (het voortbestaan van) zijn recht inroepen: (b) roept hij zijn
recht in, dan heeft dit jegens een ieder gelijkelijk effect. Te zamen genomen komen
deze aspecten erop neer, dat de ‘beschermde’ gerechtigde als enige de mogelijkheid
heeft om zich met absolute (jegens allen intredende) werking op zijn oude rechtspositie
te beroepen.’

Men kan zich afvragen of ‘relativering’ van de levering per constitutum
possessorium door een beschikkingsonbevoegde bezitter in het huidige recht
wenselijk is.101 In de hiervoor besproken arresten ging het zoals gezegd niet
om een levering constituto possessorio door een beschikkingsonbevoegde
bezitter maar om een fiduciaire levering cp door de eigenaar van zakenwaarop
een crediteur van de eigenaar een voorrecht geldend kon maken.102 Het ging
in de bedoelde arresten derhalve om een botsing tussen twee verhaalsrechten.
De fiduciaire overdracht, tot ontwikkeling gekomen als uitvloeisel van het
feit dat het oude recht alleen het vuistpand kende, diende immers om de
fiduciaire verkrijger bij voorrang een verhaalsobject te verschaffen voor de
voldoening van zijn vordering op de fiduciaire vervreemder.103 Bij de beoor-
deling wiens recht bij de bedoelde botsing prevaleerde, achtte de Hoge Raad
beslissend of er in het voordeel van de fiduciaire eigenaar een ongerechtvaar-
digde vermogensverschuiving zou plaatsvinden indien hij de rechten van de
betrokken derde niet zou behoeven te erkennen.104 Zo overwoog de Hoge
Raad in Van Wessem/Traffic:105

‘dat het immers redelijk is, het belang van een door een zekerheidsoverdracht
beschermde geldschieter bij de uitoefening van zijn verhaalsrechten (cursivering JAJP)
op bepaalde in die overdracht betrokken zaken te laten wijken voor het belang
van de verkoper van deze zaken bij de uitoefening van diens voorrecht, daar de
door fiduciaire zekerheid beschermde geldschieter geen recht op de betreffende

100 Hijma 1988, p. 241.
101 Zie hierover Fesevur 2005, p. 105-106; Chao-Duivis 1988, p. 402-404, bepleitte vóór invoering

van het huidige BW al voor schrapping van art. 3:90.
102 In het Sio-arrest ging het om een ‘levering cp’ door een houder.
103 Van Mierlo 1988, p. 153-154.
104 Asser/Beekhuis, Mijnssen &DeHaan 1985 (3-I), nr. 356; Mijnssen rekende tot deze derden

onder meer de verkoper die zijn verkopersprivilege uitoefende, de verkoper die zijn
reclamerecht uitoefende en de schuldeisers die een voorrecht hadden wegens kosten tot
behoud of bearbeiding van de zaak.

105 HR 6 maart 1970, NJ 1970, 433 (PhANH), AA 1970, p. 211 (G).


42 Leveringswijzen

zaken zou hebben kunnen doen gelden, als zij niet door de verkoper waren ge-
leverd;’

en in Van Gend en Loos:106

‘dat een eigendomsoverdracht van roerende lichamelijke zaken, uitsluitend tot het
verschaffen van zekerheid en zonder feitelijke overgave van de zaken, niet volledig
de zelfde rechtsgevolgen heeft als een normale eigendomsoverdracht; dat de
rechtsgevolgen van een zodanige zekerheidsoverdracht niet slechts invloed onder-
gaan van de wetsbepalingen betreffende het pandrecht, maar dat er ook aanleiding
kan bestaan de zekerheidsoverdracht buiten beschouwing te laten voor zover zulks
nodig is voor de erkenning van rechten waarop door derden aanspraak wordt
gemaaktmet betrekking tot bepaalde onder die overdracht vallende goederen; dat
tot die derdenmoetworden gerekend een schuldeiser wiens vordering bevoorrecht
is op een zekere en bepaalde zaak van de debiteur, als deze de zaak heeft verkregen
dankzij de prestatie van de schuldeiser waarop diens vordering betrekking heeft;’

De Hoge Raad gaf vervolgens aan dat er alleen aanleiding bestond de door
de fiduciaire overdracht verkregen rechten te laten wijken voor het wettelijk
privilege van art. 58 AWDA voor zover het ging om zaken die de opdrachtgever
(de fiduciaire vervreemder) had verkregen dankzij de bemoeiingen van de
bevoorrechte expediteur, en dus niet voor zover het ging om andere zaken
van de opdrachtgever.107

Wat hiervan zij, in de Memorie van Antwoord II wordt de tenachterstelling
van de levering cp voor het huidige recht als volgt gemotiveerd:108

‘Bij een zo massaal gebeuren als het rechtsverkeer met betrekking tot roerende
zaken, is het, zoals hier reeds eerder opgemerkt, van groot belang: enerzijds dat
verkrijgers te goeder trouw dezer zaken deugdelijk worden beschermd (artikel
3a) (3:86, JAJP), anderzijds dat hij die een recht heeft op een roerende zaak die zich
onder een ander bevindt, dit recht niet te gemakkelijk en voor hemniet waarneem-
baar aan een derde kan verliezen. Hetzelfde kan worden gezegd ten aanzien van
de beperkt gerechtigde die de zaak b.v. tot beheer in handen van de hoofdgerechtig-
de stelt. Met het oog op dit motief heeft het ontwerp overeenkomstig de gedachte
die ook in de artikelen 3.5.5, 3.5.7 lid 2 en 3.5.11 lid 2 (respectievelijk art. 3:111,
3:113 lid 2 en 3:117, JAJP) tot uitdrukking is gebracht, bij de botsing van de belangen
van de verkrijger te goeder trouw en de (oorspronkelijke) rechthebbende in beginsel
voor deze laatste gekozen, indien de levering zonder naar buiten blijkende verande-
ring van de status quo plaats vond.’

106 HR 7 maart 1975, NJ 1976, 91 (WMK), AA 1975, p. 619 (G).
107 Het voorrecht van art. 58 AWDA was een algemeen voorrecht.
108 MvA II, Parl. Gesch. Boek 3 NBW, p. 384-385.


Hoofdstuk 2 43

Uitgaande van het gegeven dat de wetgever aan een levering cp door een
beschikkingsonbevoegde bezitter een beperkte werking toekent, kunnen bij
de wijze waarop deze beperkte werking is uitgewerkt vraagtekens worden
gezet. In de gangbare interpretatie van art. 3:90 lid 2 wordt C uit onze casus,
indien hij voldoet aan de in art. 3:86 gestelde voorwaarden, als eigenaar
aangemerkt, totdat A de zaak revindiceert, hetgeenA kan doen zolang de zaak
zich nog onder de vervreemder B bevindt. Dat het ook anders kan dan de
wetgever zich bij invoering van art. 3:90 lid 2 voorstelde, laat het Duitse recht
zien.

2.2.5 Levering door middel van ‘Besitzkonstitut’ door een niet-rechthebbende
in het Duitse recht

De paragrafen 932 e.v. BGB zijn gewijd aan ‘gutgläubiger Erwerb vom Nicht-
berechtigten’. § 932 BGB heeft betrekking op de levering volgens § 929 BGB,
dus door middel van ‘Einigung und Übergabe’. Het eerste lid bepaalt:

1. Durch eine nach § 929 erfolgte Veräußerung wird der Erwerber auch dann
Eigentümer, wenn die Sache nicht dem Veräußerer gehört, es sei denn, dass er
zu der Zeit, zu der er nach diesen Vorschriften das Eigentum erwerben würde,
nicht im guten Glauben ist.

§ 933 BGB heeft betrekking op de levering door een niet-eigenaar door middel
van ’Besitzkonstitut’ (§ 930) BGB:

Gehört eine nach § 930 BGB veräußerte Sache nicht dem Veräußerer, so wird der
Erwerber Eigentümer, wenn ihm die Sache von dem Veräußerer übergeben wird,
es sei denn, dass er zu dieser Zeit nicht in gutem Glauben ist.

Op grond van deze bepaling wordt de verkrijger pas eigenaar wanneer alsnog
overgave in de zin van § 929 BGB plaatsvindt, dat wil zeggen wanneer de
verkrijger de feitelijkemacht verkrijgt, mits hij op datmoment te goeder trouw
is.109 De verkrijger wordt door de levering volgens § 930 wel al ‘mittelbarer
Besitzer’.110 Aan § 933 BGB ligt de gedachte ten grondslag dat de ‘verkrijger’
te goeder trouw geen bescherming verdient wanneer hij de zaak in de macht
van de vervreemder laat.111 Zo schrijft Quack:112

‘Der Regelungsgedanke, aus dem das Gesetz im Interesse des Verkehrs- und
Vertrauensschutzes den Erwerb vom Nichtberechtigten ermöglicht, ist an die

109 Staudinger/Wiegand 2004, § 933 Rn. 21.
110 MünchKommBGB/Quack 2004, § 933, Rn. 13.
111 Staudinger/Wiegand 2004, § 933, Rn. 2.
112 MünchKommBGB/Quack 2004, § 933 Rn. 1.


44 Leveringswijzen

Verwirklichung seiner Dispositionsmöglichkeit über die Besitzlage gebunden.
Deshalb versagt § 933 einer nach § 930 vorgenommenen Übereignung durch einen
Nichtberechtigten zunächst die Wirkung. Allein mit Abschluss des nach § 930
vollzogenen Rechtsgeschäfts kann vomNichtberechtigten kein Eigentum erworben
werden. Die Regelung des § 933 dient damit dem Ausgleich zwischen den Behar-
rungstendenzen des Eigentums und dem Verkehrs- und Vertrauensschutz. Diese
werden bei der vorliegenden Fallgestaltung gegenüber den Eigentümerinteressen
zurückgestellt, solange derAnknüpfungstatbestand, eben dieDisposition über die
Besitzlage, noch nicht verwirklicht ist.’

§ 936 BGB regelt het geval waarin op de volgens § 930 BGB geleverde zaak een
beperkt recht rust: het recht vervalt dan paswanneer de verkrijger ‘den unmit-
telbaren Besitz’ verkrijgt, mits hij op dat moment te goeder trouw is.113

Waar in Duitsland fiduciaire eigendomsoverdracht is toegestaan, is de
praktische betekenis van § 933 BGB overigens vooral gelegen in de inperking
van de mogelijkheid van een niet-eigenaar zekerheidseigendom te verkrij-
gen.114

2.2.6 Een alternatieve interpretatie van art. 3:90 lid 2

De gangbare interpretatie van art. 3:90 lid 2, waarin de levering op grond van
art. 3:86 als geldig wordt aangemerkt, maar C zich tegenover A niet op (de
werking van) art. 3:86 kan beroepen, is ingewikkeld. Ook is zij niet gemakkelijk
in ons systeem in te passen, al vertoont zij enige raakvlakken met art. 3:81
lid 3.115 Bescherming van derden met een ouder goederenrechtelijk recht
tegen een levering per constitutum possessorium kan echter ook op een andere
manier worden vormgegeven. Het is voor de rechtspositie van C niet nood-
zakelijk de levering op grond van art. 3:86 als geldig aan te merken zolang
A zich niet op zijn eigendomsrecht beroept. Doordat C als gevolg van de
levering cp bezitter wordt, kan hij immers op grond van art. 3:125 tegen
bezitsverlies of bezitsstoornis door derden optreden.116 Het huidige recht
verschilt hierin van het oude, waarin alleen de bezitter van een onroerende
zaak bezitsbescherming genoot.117 Dat de beperkte werking van de levering
constituto possessorio in art. 3:90 lid 2 gestalte heeft gekregen, vindt zijn
verklaring in het feit dat de bepaling oorspronkelijk ook zag op een levering
door een beschikkingsbevoegde:Meijers beoogde immersmet art. 3.4.2.5 lid 2

113 Staudinger/Wiegand 2004, § 936, Rn. 14.
114 MünchKommBGB/Quack 2004, § 933 Rn. 3; Staudinger/Wiegand 2004, § 933 Rn. 5.
115 Volgens deze bepaling werken afstand en vermenging niet ten nadele van hen die op het

tenietgaande beperkte recht op hun beurt een beperkt recht hebben, en werkt vermenging
evenmin ten voordele van hen die op het tenietgaande goed een beperkt recht hebben en
het tenietgaande recht moesten eerbiedigen.

116 In gelijke zin De Vries 1986, p. 108-109.
117 Art. 606 BW (oud).


Hoofdstuk 2 45

ook alle crediteuren tegen een levering constituto possessorio te beschermen.
Indien men bescherming van de preferente crediteuren al wenselijk acht, dan
kan deze bescherming het beste worden geregeld in de bepalingen waarop
die preferenties stoelen.118 Betrekt men art. 3:90 lid 2 niet op preferente credi-
teuren, maar uitsluitend op derden met een ouder goederenrechtelijk recht,
dan verdient het de voorkeur om deze bescherming in art. 3:86 gestalte te
geven.

Al in 1986 bepleitte Vriesendorp, daartoe geïnspireerd door § 933 BGB, om
art. 3:90 lid 2 te schrappen en art. 3:86 zo aan te passen dat de cp-verkrijger
eerst op basis van dit artikel de eigendomverkrijgt wanneer de zaak in handen
van de verkrijger is gekomen en hij op dat moment te goeder trouw is.119

De Vries deed in datzelfde jaar een vergelijkbaar voorstel.120 Helaas heeft
de wetgever deze voorstellen niet overgenomen; in de parlementaire geschiede-
nis wordt er geen aandacht aan besteed.

Indien men zich kan vinden in de gedachte dat art. 3:90 lid 2 slechts op
derden met een ouder goederenrechtelijk recht behoeft te worden betrokken,
en op de, aan het Duitse recht ontleende, gedachte dat de ‘verkrijger’ aan wie
de zaak door middel van cp geleverd is, wel bezitter wordt, maar pas de
eigendom verkrijgt indien hij op het moment dat hij de zaak in handen krijgt
aan de voorwaarden van art. 3:86 voldoet, is men aangewezen opwelwillende
interpretatie van art. 3:90 lid 2. Een voorzet hiertoe is gedaan door Nieskens-
Isphording.121 Zij bepleit art. 3:90 lid 2 zo te interpreteren dat ‘rechten van
derden worden gewaarborgd’. Heeft de derde (A) een eigendomsrecht, dan
komt C pas voor bescherming door art. 3:86 in aanmerking wanneer hij de
zaak in handen heeft gekregen. Deze interpretatie van art. 3:90 lid 2 sluit mooi
aan bij art. 7:42 lid 1122 en de artikelen 453a en 712 Rv.123 Art. 7:42 lid 1
heeft betrekking op de rechtspositie van een derde aan wie de koper een
roerende zaak heeft overgedragen, wanneer de verkoper het reclamerecht
inroept:

1. Tenzij de zaak in handen van de koper is gebleven, vervalt de bevoegdheid tot
terugvordering wanneer de zaak overeenkomstig artikel 90 lid 1 of artikel 91 van
Boek 3 anders dan om niet is overgedragen aan een derde die redelijkerwijs niet
behoefde te verwachten dat het recht zou worden uitgeoefend.

118 Zie hierover § 2.2.7.
119 Vriesendorp 1986, p. 67-68.
120 De Vries 1986, p. 109-110.
121 Nieskens-Isphording 1992, p. 733-734.
122 Vergelijk De Vries 1986, p. 110.
123 Vergelijk Vriesendorp 1986, p. 56-57.


46 Leveringswijzen

In deze bepaling komt tot uitdrukking dat de derde aan wie de zaak volgens
art. 3:90 is geleverd niet tegen de inroeping van het reclamerecht wordt be-
schermd zolang de zaak zich nog onder de koper bevindt.124

Art. 453a Rv heeft (ondermeer) betrekking op bescherming van een verkrij-
ger van een zaak waarop beslag is gelegd. Waar lid 1 voorop stelt dat een
vervreemding, tot stand gekomen nadat de zaak in beslag is genomen, niet
tegen de beslaglegger kan worden ingeroepen, bepaalt lid 2:

2. Rechten door een derde anders dan om niet verkregen, worden geëerbiedigd,
mits de zaak in zijn handen is gekomen en hij toen te goeder trouw was.

Uit art. 453a Rv volgt dat een derde-verkrijger pas beschermd wordt tegen
verhaal door de beslaglegger vanaf het moment dat hij de zaak in handen
krijgt, mits hij op dat moment te goeder trouw is

Op basis van het bovenstaande bepleit ik art. 3:90 lid 2 aldus op te vatten
dat de verkrijger in aanmerking komt voor bescherming door art. 3:86 vanaf
het moment dat de zaak in zijn handen is gekomen.

Dewerking van art. 3:90 lid 2 voor het geval de ouder gerechtigde een beperkt
recht op de zaak heeft, is in de parlementaire geschiedenis niet apart bespro-
ken. Gelet op hetgeen aldaar is opgemerkt over het geval dat de ouder gerech-
tigde een eigendomsrecht op de zaak heeft, lijkt aannemelijk dat de wetgever
zich voorstelde dat de verkrijger die van een beperkt beschikkingsbevoegde
door middel van cp geleverd krijgt, ten opzichte van derden de onbezwaarde
eigendom verkrijgt op grond van art. 3:86 lid 1 en 2,125 maar zich jegens de
beperkt gerechtigde pas op art. 3:86 kan beroepen als hij de zaak in handen
krijgt.126 Ook hier verdient de bovengenoemde interpretatie van art. 3:90
lid 1 de voorkeur. In deze interpretatie verkrijgt C aanvankelijk slechts de
belaste eigendom van de zaak, en vervalt het beperkte recht indien C op het
moment dat hij de zaak in handen krijgt, aan de in art. 3:86 gestelde eisen
voldoet.127

2.2.7 Preferente crediteuren

Hierboven bleek al dat onder het oude BW de Hoge Raad bevoorrechte credi-
teuren van de vervreemder tegen een levering constituto possessorio bescherm-

124 Zie over de positie van de cp-verkrijger bij inroeping van het reclamerecht door een derde-
verkoper Fikkers 1992, p. 230-236.

125 Mits, uiteraard, de verkrijger te goeder trouw is en anders dan om niet heeft verkregen.
126 In die zin Pitlo/Reehuis & Heisterkamp 2006, nr. 232; anders De Vries 1986, p. 97.
127 In gelijke zin Nieskens-Isphording 1992, p. 734; dit interpretatievoorstel heeft dezelfde

strekking als de door zowel Vriesendorp 1986, p. 67, als de Vries 1986, p. 110, voorgestelde
wijziging van art. 3:86.


Hoofdstuk 2 47

de indien aan hun prestatie te danken was dat de vervreemder de zaak in
zijn vermogen had ontvangen.128 Met Damsteegt ben ik van mening dat in
het huidige recht alleen crediteuren wier prestatie verband houdt met de
verkrijging van de zaak door de cp-verkrijger voor bescherming in aanmerking
komen. Dit is het geval indien de betreffende zaak dankzij de prestatie van
de bevoorrechte crediteur is behouden of in waarde is vermeerderd.129 In
concreto gaat het dan, voor wat betreft de in het BW geregelde voorrechten,
om de bijzondere voorrechten van art. 3:284 en 3:285: het voorrecht wegens
kosten tot behoud en het voorrecht wegens bearbeiding van een zaak.130

In art. 3:284 lid 2 is in 1980 een zin toegevoegd, waarin aandacht wordt besteed
aan de positie van de crediteur met een voorrecht wegens kosten tot be-
houd:131

2. De schuldeiser kan de vordering op het goed verhalen, zonder dat hem rechten
van derden op dit goed kunnen worden tegengeworpen, tenzij deze rechten na
het maken van de kosten tot behoud zijn verkregen. Een na het maken van die
kosten overeenkomstig artikel 237 gevestigd pandrecht kan slechts aan de schuld-
eiser worden tegengeworpen, indien de zaak of het toonderpapier in de macht
van de pandhouder of een derde is gebracht. Een na het maken van die kosten
overeenkomstig artikel 90 verkregen recht kan slechts aan de schuldeiser worden
tegengeworpen, indien tevens aan de eisen van lid 2 van dat artikel is voldaan.

Uitgaande van de in de vorige paragraaf bepleite interpretatie van art. 3:90
lid 2, kan deze bepaling voor wat betreft de bescherming van de preferente
crediteur tegen een levering cp worden gelezen als: ‘een na het maken van
de kosten tot behoud overeenkomstig art. 3:90 verkregen recht kan slechts
aan de schuldeiser worden tegengeworpen wanneer de verkrijger de zaak in
handen heeft gekregen’. Deze interpretatie sluit goed aan bij art. 7:42 lid 1.

In art. 3:285 (voorrecht wegens bearbeiding van een zaak) wordt alleen
aandacht besteed aan de jongere stil pandhouder, niet aan de positie van de
cp-verkrijger:

2. Het voorrecht heeft voorrang boven een overeenkomstig artikel 237 op de zaak
gevestigd pandrecht, tenzij dit recht eerst na het ontstaan van de bevoorrechte
vordering is gevestigd en de zaak in de macht van de pandhouder of een derde
is gebracht.

128 Van Mierlo 1988, p. 129; Damsteegt 2006, p. 333-334.
129 Damsteegt 2006, p. 338; in gelijke zin voor wat betreft het oud BW Van Mierlo 1988,

p. 129-130.
130 De voorrechten, genoemd in de artt. 3:286 en 3:287 vallen reeds af omdat zij niet strekken

tot verhaal op de opbrengst van een roerende zaak, aldus ook Damsteegt 2006, p. 338,
noot 30.

131 MvT Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1388.


48 Leveringswijzen

Onduidelijk is, waarom art. 3:284 wel, en art. 3:285 geen regeling bevat voor
het geval de zaak waarop het voorrecht rust door constitutum possessorium
aan een derde wordt geleverd. Uitgaande van de gedachte dat de wetgever
de hier bedoelde crediteur tegen een levering constituto possessorio wil be-
schermen, kan de regel van art. 3:284 lid 2 hier analogisch worden toegepast.

2.2.8 Art. 3:90 lid 2 slot: ’(...) tenzij de oudere gerechtigdemet vervreemding
heeft ingestemd.’

In de Memorie van Antwoord II wordt de laatste zinsnede van art. 3:90 lid 2
als volgt toegelicht:132

‘(…) Een zodanige instemming kan volgen uit de rechtsverhouding krachtens welke
de vervreemder de zaak onder zich had. Men denke bij voorbeeld aan een pand-
recht, dat op de goederen van een handelsvoorraad rust en dat, zolang de vordering
niet opeisbaar is, aan de pandgever niet de bevoegdheid om de goederen on-
bezwaard te vervreemden ontneemt. Ook is mogelijk dat – tevoren of achteraf –
met een bepaalde overdracht wordt ingestemd. Een zodanige instemming zal naar
omstandigheden kunnen worden afgeleid uit de houding van de oudere gerechtig-
de, indien deze met de overdracht bekend was of daarvan op de hoogte is gesteld;
men zie de artikelen 3.2.3 en 3a van het gewijzigd ontwerp. Het enkele feit dat
de levering aan de rechthebbende is betekend of dat hij daarvan uit anderen hoofde
kennis droeg, zal echter – anders dan in de oorspronkelijke redactie – niet voldoen-
de zijn. De ondergetekende ziet geen reden ook voor dit geval de bescherming
die de onderhavige bepaling aan de rechthebbende biedt, ten bate van de verkrijger
die het goed in handen van de vervreemder laat, op te heffen. (…)’

Tijdens het Mondeling Overleg wordt hier nog aan toegevoegd:133

‘Waar het bij het slot van de bepaling om gaat, is niet de instemming van de oudere
gerechtigde dat de geleverde zaak in handen van de vervreemder blijft, maar de
instemming met de overdracht zelf, waardoor zijn recht (bijv. een voorrecht, een
bezitloos pandrecht of een eigendomsvoorbehoud) reeds terstond verloren gaat
en niet pas wanneer de zaak in handen van de verkrijger komt.’

In de vorige paragraaf heb ik al aangegeven dat ik art. 3:90 lid 2 niet op de
bevoorrechte crediteur betrek. In het in deMemorie van Antwoord II genoemde
voorbeeld van de pandhouder die instemt met een overdracht van de zaak
vrij van pandrecht, vervalt het pandrecht wanneer de overdracht in de normale
bedrijfsuitoefening van de vervreemder plaatsvindt. Voor dit geval heeft de
laatste zinsnede van art. 3:90 lid 2 geen toegevoegde waarde. Wanneer het

132 MvA II, Parl. Gesch. Boek 3 NBW, p. 386.
133 MO, Parl. Gesch. Boek 3 NBW, p. 387.


Hoofdstuk 2 49

pandrecht vervalt door die vervreemding, is er dus door en na de levering
geen ‘ouder gerechtigde’ meer.134,135 Hetzelfde geldt wanneer de vervreem-
der de zaak onder eigendomsvoorbehoud geleverd heeft gekregen en bevoegd
is tot doorlevering in de normale bedrijfsuitoefening.136,137 In de Memorie
van Antwoord II wordt het slot van art. 3:90 lid 2 ook betrokken op het geval
dat een pandhouder als ouder gerechtigde achteraf alsnogmet (onbelaste) ver-
vreemding instemt. Ook dit geval behoeft niet apart te worden geregeld, daar
het wordt bestreken door art. 3:58.

Per saldo heeft het slot van art. 3:90 lid 2 naarmijnmening geen toegevoeg-
de waarde.

2.2.9 Bezitsverschaffing door een houder

Evenmin als een levering door een beschikkingsonbevoegde bezitter is een
levering door een houder een ‘geldige levering’.138,139 Omdat de vervreem-
der beschikkingsonbevoegd is, leidt het sluiten van de zakelijke overeenkomst
niet tot eigendomsoverdracht. Een houder kan een ander wel het bezit van
een zaak verschaffen. Indien de levering tot bezitsverschaffing heeft geleid,
dan staat de verkrijger een beroep op art. 3:86 open en leidt de levering toch
tot eigendomsoverdracht. Algemeenwordt aangenomendat een houder bezit
kan verschaffen door feitelijke overgave van de zaak (waaronder begrepen
het verrichten van een symbolische handeling), en door ‘traditio’ brevi manu
of longamanu.140 Bezitsverschaffing door een houder per constitutumposses-
sorium wordt niet mogelijk geacht. Over de wijze waarop bezitsverschaffing
door de houder plaatsvindt, bestaan twee opvattingen, die bekend staan als
respectievelijk de analogie- en de occupatieleer.

134 In die richting ook Pitlo/Reehuis & Heisterkamp 2006, nr. 232 slot.
135 Een bespreking van de wijze waarop de bevoegdheid van de pandgever tot onbelaste

vervreemding is vormgegeven, gaat het bestek van dit boek te buiten; zie daarover Van
Mierlo 1988, p. 191-192 in verbinding met p. 71-75. Ik volsta met de opmerking dat het
het meest in de rede ligt aan te nemen, dat de zakelijke overeenkomst van vestiging van
het pandrecht de ontbindende voorwaarde bevat van levering van de zaak aan een derde
in de normale bedrijfsuitoefening. Uit art. 3:98 jo art. 3:84 lid 4 volgt dat vervulling van
deze voorwaarde goederenrechtelijk effect heeft. Men vergelijke wat ik in dit verband over
de bevoegdheid tot doorlevering in de normale bedrijfsuitoefening van de verkrijger onder
eigendomsvoorbehoud opmerk in § 5.4.4, en over de levering onder ontbindende voorwaar-
de, § 5.5.2.

136 Zie hierover § 5.4.4.
137 Anders blijkbaar Reehuis 2004, nr. 58.
138 Zie § 2.2.1.
139 Dit is anders indien de houder de zaak met instemming van de eigenaar aan een derde

levert. Zie hierover § 4.2.5.
140 Van Vliet 2000, p. 147, wijst erop dat van ‘traditio’ symbolica, brevi manu of longa manu

in wezen niet kan worden gesproken, omdat geen bezitsoverdracht plaatsvindt.


50 Leveringswijzen

2.2.10 Twee leren

Analogieleer
De aanhangers van de analogieleer, waartoe onder meer Neleman, Mijnssen
en Snijders behoren,141 wijzen erop dat art. 3:112, dat bepaalt dat bezit wordt
verkregen door inbezitneming, door overdracht of door opvolging onder
algemene titel, niet limitatief is.142 In de analogieleer verschaft een houder
bezit op een aan bezitsoverdracht analoge wijze; de artikelen 3:114 en 115
worden analogisch toegepast. Een belangrijke rol is weggelegd voor het verbod
van interversie, neergelegd in art. 3:111, dat bepaalt:

Wanneer men heeft aangevangen krachtens een rechtsverhouding voor een ander
te houden, gaat men daarmede onder dezelfde titel voort, zolang niet blijkt dat
hierin verandering is gebracht, hetzij ten gevolge van een handeling van hem voor
wie men houdt, hetzij ten gevolge van een tegenspraak van diens recht.

Waar art. 3:114 bepaalt dat een bezitter zijn bezit overdraagt door de verkrijger
in staat te stellen die macht uit te oefenen, die hij zelf over het goed kon
uitoefenen, verschaft de houder bezit doordat hij, teneinde de verkrijger tot
bezitter te maken, die feitelijke handeling verricht die, indien zij door een
bezitter zou worden verricht, geschikt zou zijn om het bezit over te dragen,
en die, in verbandmet het interversieverbod van art. 3:111 een, naar verkeers-
opvattingen te beoordelen, voldoende tegenspraak van het recht van de bezitter
oplevert.143 Ook art. 3:115 kan analogischworden toegepast, met uitzondering
van de sub a omschreven levering constituto possessorio: uit art. 3:111 volgt
immers dat een houder zich niet door enkele wilswijziging of een enkele
overeenkomst met een derde tot houder voor die derde kanmaken en daarmee
aan de bezitter zijn bezit kan ontnemen. Ook uit de tekst van art. 3:115 aanhef
en sub a volgt dat een houder niet door constitutum possessorium bezit kan
verschaffen, daar deze bepaling spreekt over een vervreemder die de zaak
bezit.144

Aanhangers van de analogieleer vinden een aanknopingspunt voor hun visie
in het feit dat deHoge Raad in een aantal arresten de beslissing dat een houder
niet door constitutum possessorium kan leveren, beargumenteerde met een
beroep op art. 592 BW (oud), de voorloper van art. 3:111. Zo overwoog deHoge
Raad in het Sio-arrest, dat betrekking had op een dubbele levering constituto
possessorio (in het kader van een dubbele fiduciaire overdracht):145

141 Neleman 1992, p. 268-270; Asser/Mijnssen &DeHaan 2006 (3-I), nr. 137, 148; H.J. Snijders,
Snijders & Rank-Berenschot 2007, nr. 148, 155.

142 MvA II, Parl. Gesch. Boek 3 NBW, p. 433.
143 Neleman 1992, p. 269.
144 Mijnssen 1983, p. 347.
145 HR 22 mei 1953, NJ 1954, 189 (JD), AA (2) 1952-1953, p. 173 (JD).


Hoofdstuk 2 51

‘dat het dan ook niet toelaatbaar is aan deze uitzondering (dat ‘overgave’ achter-
wege kan blijven indien degene die de zaak levert deze krachtens een rechtsverhou-
ding tot de nieuwe bezitter onder zich blijft houden, JAJP) een zo ruime toepassing
te geven dat degene die door een ander bezit, dit zou kunnen verliezen tengevolge
van een enkele overeenkomst door dien ander met een derde gesloten;
dat het ook in overeenstemming is met de gedachte ten grondslag liggende aan
art. 592, dat, zomin als – ingevolge dit artikel – degene die voor een ander houdt,
door een enkele wilsverandering zich zelf tot bezitter kan maken, zodanige houder
ingevolge enkele overeenkomst met een derde buiten den bezitter om zichzelf tot
houder voor dien derde zou kunnen maken, en daarmee aan degene voor wien
hij hield, het bezit zou kunnen ontnemen;’

In de op Sio volgende arresten Picus/Smallingerland en Nationaal Grondbezit/
Kamphuis keert de tweede hierboven geciteerde rechtsoverweging terug.146

Ook in het veel recentere arrest Potharst/Serrée overweegt de Hoge Raad
onder verwijzing naar art. 592 BW (oud) dat onder het oude recht degene die
voor een ander hield niet door een enkele wilswijziging zichzelf tot bezitter
kon maken en zich evenmin buiten de bezitter om tot houder voor een derde
kon maken.147

Occupatieleer
In de occupatieleer, die is ontwikkeld door J. Drion in zijn annotaties onder
het Sio-arrest148 en onder meer wordt verdedigd door Hijma en Van Vliet,149

staat niet art. 3:111, maar art. 3:113, gewijd aan inbezitneming, centraal. Aan-
hangers van de occupatieleer wijzen er op dat, hoewel volgens de parlemen-
taire geschiedenis art. 3:112 geen limitatieve opsomming geeft van de wijzen
van bezitsverkrijging, niet aannemelijk is dat zo’n voor de praktijk belangrijke
figuur als de bezitsverschaffing door een houder niet in het artikel zou zijn
opgenomen. Bezitsverschaffing door een houder kan volgens hen aldus worden
geconstrueerd dat de vervreemder-houder de verkrijger in staat stelt de feitelij-
ke macht over de zaak te gaan uitoefenen, waarna de verkrijger door inbezit-
neming, een wél in art. 3:112 genoemde wijze van bezitsverkrijging, het bezit
van de zaak verkrijgt. Dat een houder niet per constitutum possessorium bezit
kan verschaffen, wordt in de occupatieleer teruggevoerd op art. 3:113. Volgens
lid 1 van dit artikel neemt men een goed in bezit door zich daarover ‘de
feitelijke macht’ te verschaffen. Lid 2 bepaalt dat wanneer het goed in het bezit
van een ander is, enkele op zichzelf staande machtsuitoefeningen voor een
inbezitneming onvoldoende zijn. In geval van een beoogde levering cp door
een houder verkrijgt de houder geen ‘feitelijke macht’ over de zaak, zodat

146 HR 29 september 1961, NJ 1962, 14 (JHB), AA (11) 1961-1962, p. 104 (W.C.L. van der
Grinten), respectievelijk HR 8 juni 1973, NJ 1974, 346 (WMK), AA 1973, p. 565 (G).

147 HR 4 december 1998, NJ 1999, 549 (WMK), AA 1999, p. 288 (A.I.M. van Mierlo).
148 HR 22 mei 1953, NJ 1954, 189 (JD), p. 360-361; AA (2) 1952-1953 (JD), p. 175-178.
149 Hijma 1995a, p. 151-158; Van Vliet 2000, p. 144, 147.


52 Leveringswijzen

blijkens art. 3:113 lid 1 geen occupatie heeft plaatsgevonden en de verkrijger
dus geen bezitter is geworden.150

2.2.11 Stellingname

Voordelen van de occupatieleer
Wanneer men de analogie- en de occupatieleer met elkaar vergelijkt, lijkt het
aantrekkelijkste aspect van de analogieleer te zijn gelegen in de aansluiting
die in deze leer wordt gezocht bij de artikelen 3:114 en 115, gewijd aan bezits-
overdracht als vorm van ‘bezitsverschaffing’ in de zin van art. 3:90. Hierdoor
komt goed tot uitdrukking dat ook bij levering door een houder sprake is van
‘bezitsverschaffing’, zodat de ‘verkrijger’ in aanmerking komt voor bescherming
door art. 3:86 tegen de beschikkingsonbevoegdheid van de vervreemder-
houder. In de occupatieleer ligt dit minder eenvoudig, nu de gedachte dat
de verkrijger de zaak dient te occuperen teneinde daarvan het bezit te verkrij-
gen niet direct een associatie met ‘bezitsverschaffing’ oproept.151 Een belang-
rijk bezwaar tegen de analogieleer is daarentegen dat in deze leer niet naar
voren komt waaróm een houder niet per constitutum possessorium bezit kan
verschaffen.152 Wij zagen dat de aanhangers van de analogieleer hiervoor
aanknopen bij het in de vorige paragraaf weergegeven art. 3:111. Zij stellen
dat wanneer een houder aan een derde verklaart de zaak voortaan voor deze
te zullen houden, deze derde geen (middellijk) bezit verkrijgt, omdat noch
sprake is van ‘een handeling van hem voor wiemen houdt’ (de bezitter), noch
van ‘een tegenspraak van diens recht’ in de zin van art. 3:111. Dat geen sprake
is van ‘een handeling van hem voor wie men houdt’ is evident. Maar waarom
levert de verklaring van de houder dat hij de zaak voortaan voor de derde
zal houden (de ‘houderschapsverklaring’) géén voldoende tegenspraak op van
het recht van de bezitter, en kan de houder wel naar analogie van de in art.
3:115 sub b en c genoemde wijzen van bezitsoverdracht (longa manu en brevi
manu) bezit verschaffen? Zoals Hijma aangeeft, maakt de analogieleer dit niet
inzichtelijk.153

Dat een houder niet per constitutumpossessorium aan een bezitter, zonder
diens instemming, het bezit kan ontnemen, kan worden teruggevoerd op het
publiciteitsbeginsel.154 In de analogieleer, waarin het gegeven dat een houder
niet per constitutum possessorium kan leveren wordt teruggevoerd op art.
3:111, komt dit niet tot uitdrukking. In de occupatieleer, waarin niet bij art.
3:111 maar bij art. 3:113 wordt aangeknoopt, komt de rol van het publiciteits-

150 J. Drion , annotatie onder AA 1952-1953, p. 176 linkerkolom; Hijma 1995a, p. 155.
151 Vergelijk Hijma 1995a, p. 155.
152 Jac. Hijma 1995a, p. 155.
153 Jac. Hijma 1995a, p. 155.
154 Zo ook H.J. Snijders, Snijders & Rank-Berenschot 2007, nr. 155.


Hoofdstuk 2 53

beginsel wel naar voren. Volgens art. 3:113 lid 1 vindt ‘inbezitneming’ plaats
doordat men zich ‘de feitelijke macht’ over het goed verschaft. In deMemorie
van Antwoord II bij art. 3:113 wordt opgemerkt dat inbezitneming van een
goedwaarvan een ander reeds bezitter is, slechts kan bestaan in een zodanige
machtsuitoefening, dat naar verkeersopvatting de oorspronkelijke bezitter niet
meer als zodanig kan gelden; de machtsuitoefening van de inbezitnemer moet
die van de oorspronkelijke bezitter teniet doen.155 Mijnssen formuleert het
aldus: voor inbezitneming van een zaak waarvan een ander het bezit heeft,
is noodzakelijk dat de macht van de ander wordt gebroken en, indien de
handeling buiten de bezitter om geschiedt, duidelijk naar buiten van de ontne-
ming blijkt.156 Welnu, wanneer de vervreemder-houder de zaak aan de ver-
krijger ter hand heeft gesteld, wanneer de verkrijger de zaak reeds als houder
voor de vervreemder onder zich hield (bijvoorbeeld als bruiklener), of wanneer
een derde de zaak voor de vervreemder hield en aan deze te kennen is gegeven
haar voortaan voor de verkrijger te gaan houden, heeft de verkrijger een (meer
of minder sterke) vorm van feitelijke macht over de zaak verkregen. Maar
wanneer vervreemder en verkrijger afspreken dat de vervreemder de zaak
voortaan voor de verkrijger onder zich zal houden (een houderschapsverkla-
ring is afgelegd), vindt in het geheel geen verschuiving van de macht plaats.
De feitelijke heerschappij is, zo stelt Hijma, in zo’n geval niet voldoende in
de richting van de derde verschoven.157 In zo’n geval kan niet worden gezegd
dat de verkrijger zich ‘de feitelijke macht’ over de zaak heeft verschaft in de
zin van art. 3:113 lid 1, en heeft geen ‘inbezitneming’ plaatsgevonden.

Een tweede voordeel van de occupatieleer boven de analogieleer is dat, zoals
Hijma aangeeft, in de occupatieleer tot uitdrukking komt dat voor bezitsver-
schaffing door een houder zwaardere eisen gelden dan voor bezitsverschaffing
(bezitsoverdracht) door een bezitter.158 Anders dan bij bezitsoverdracht wordt
bij bezitsverschaffing door een houder het bezit zonder de medewerking van
de bezitter, namelijk tegen diens wil, verkregen.159 Dit gegeven leidt ertoe
aan te nemen dat wanneer geen verschuiving van de feitelijke machtsverhou-
dingen optreedt (bij een beoogde levering constituto possessorio) geen occupa-
tie heeft plaatsgevonden, en de verkrijger dus geen bezit heeft verkregen. Een
beschikkingsonbevoegde bezitter kan daarentegenwel per constitutumposses-
sorium leveren.160

155 MvA II, Parl. Gesch. Boek 3 NBW, p. 434.
156 Aldus ook Asser/Mijnssen & De Haan 2006 (3-I), nr. 140.
157 Hijma 1995a, p. 155.
158 Hijma 1995a, p. 155-156.
159 Hijma, 1995a, p. 155.
160 Door een levering door een beschikkingsonbevoegde bezitter wordt niet het bezit, maar

wel, bij een geslaagd beroep op art. 3:86, de eigendom aan de derde-rechthebbende onttrok-
ken. Het gebrek aan publiciteit van de levering constituto possessorio heeft daarom conse-
quenties op het vlak van de eigendomsverkrijging door de verkrijger: hij kan zich, zolang


54 Leveringswijzen

Argumenten tegen de occupatieleer niet overtuigend
Aan bovenstaande argumenten ten gunste van de occupatieleer kan nog een
derde argument worden toegevoegd. Waar, zoals wij zagen, de analogieleer
op het eerste gezicht mooi líjkt aan te sluiten bij de, wel in de wet (de artikelen
3:114 en 3:115) geregelde, bezitsóverdracht, blijkt bij nader inzien de occupatie-
leer het beste in de wetsystematiek te kunnen worden ingepast. Construeert
men bezitsverschaffing door een houder met behulp van art. 3:113 (inbezit-
neming), dan valt deze voor de praktijk belangrijke categorie daarmee onder
de in de wet (art. 3:112) genoemde wijzen van bezitsverkrijging.161

Gegeven de besproken voordelen die hantering van de occupatieleer biedt,
gaat mijn voorkeur uit naar deze leer. Dit geldt eens te meer nu de tegen de
occupatieleer aangevoerde bezwaren niet onoverkomelijk zijn. Een eerste
bezwaar luidt dat, wanneer men er van uitgaat dat de verkrijger de zaak
occupeert, niet van bezitsverschaffing en dus niet van levering kan worden
gesproken.162 Dit betekent dat de verkrijger geen beroep op art. 3:86 toe-
komt.163 Dit argument gaat niet op. Wij hebben gezien dat de kern van iedere
levering van een roerende zaak wordt gevormd door een zakelijke overeen-
komst, dewilsovereenstemming van partijen omtrent de eigendomsoverdracht
van de zaak. Is de vervreemder eigenaar en bezitter van de zaak, dan gaat
door het sluiten van de zakelijke overeenkomst, al dan niet in combinatie met
een feitelijke handeling of afspraak tussen partijen waardoor zij de feitelijke
machtsverhoudingenmet betrekking tot de zaak in overeenstemming brengen
met de beoogde eigendomsoverdracht, ook het bezit van de zaak over. Is de
vervreemder een houder, dan leidt de zakelijke overeenkomst tussen partijen
in beginsel164 niet tot eigendomsoverdracht, maar, indien de verkrijger de
‘feitelijke macht’ over de zaak heeft verkregen, wel tot ‘bezitsverschaffing’.
De inbezitneming van de zaak door de verkrijger is met andere woorden een
van de elementenwaaruit de bezitsverschaffing door de houder is opgebouwd.
De door vervreemder en verkrijger tot stand gebrachte zakelijke overeenkomst

de zaak in handen van de verkrijger blijft, (in mijn interpretatie van art. 3:90 lid 2) niet
op art. 3:86 beroepen.

161 Hijma 1995a, p. 154-155.
162 Asser/Mijnssen & De Haan 2006 (3-I), nr. 149.
163 Aldus, kort samengevat, Mijnssen 1983, p. 347, waar hij stelt dat occupatie een eenzijdige

rechtshandeling door de verkrijger is, terwijl bezitsverschaffing door een houder een
tweezijdige rechtshandeling is, gericht op bezitsverschaffing, en dat occupatie zou zijn
gericht op toeëigening, in welk geval art. 2014 BW (oud), de voorloper van art. 3:86, niet
van toepassing zou zijn. Zie voor huidig recht Asser/Mijnssen & De Haan 2006 (3-I), nr.
149.

164 Tenzij de verkrijger een beroep op art. 3:86 toekomt.


Hoofdstuk 2 55

leidt, in combinatie met de occupatie door de verkrijger, die daartoe door de
vervreemder in staat is gesteld, tot levering door bezitsverschaffing.165

Illustratief zijn de arresten Nationaal Grondbezit/Kamphuis enHoogovens/
Matex.166 In beide arresten had een leverancier materialen onder eigendoms-
voorbehoud aan een aannemer geleverd. Krachtens de met de aanbesteder
gesloten overeenkomst had de aannemer op het moment dat de materialen
op de bouwplaats arriveerden, verklaard deze aan de aanbesteder te leveren.
Het bezit van de materialen was door deze houderschapsverklaring niet op
de aanbesteder overgegaan. Op grond van het eigendomsvoorbehoud was
de aannemer houder voor de leverancier, en kon als zodanig niet doormiddel
van cp bezit verschaffen. In cassatie draaide het om de vraag of de aanbesteder
op enig moment het ‘reëel bezit’ van het materiaal had verkregen, met andere
woorden of de ongeldige levering constituto possessorio was gevolgd door
feitelijke overgave In dat geval kon de aanbesteder aan art. 2014 BW (oud) (de
voorloper van art. 3:86) bescherming ontlenen tegen de beschikkings-
onbevoegdheid van de aannemer.

In Nationaal Grondbezit/Kamphuis had het hof overwogen dat de aan-
besteder geen beroep op art. 2014 BW (oud) toekwam. Dat de aanbesteder de
feitelijke macht over de bouwplaats had overgenomen zag het hof als een
eenzijdige handeling, die de aanbesteder niet het voor bescherming door art.
2014 BW (oud) vereiste bezit verschafte. De Hoge Raad oordeelde anders:

‘dat in een situatie als de onderhavige, waarin de aannemer de bouwplaats heeft
verlaten, deze is overgenomen door de aanbesteder en zich op die bouwplaats
bevinden de vóórdien aangevoerde en krachtens art. 43 Algemene Voorschriften
goedgekeurde bouwstoffen, de aanbesteder geacht moet worden door overgave
het bezit van die bouwstoffen te hebben verkregen, tenzij bedoelde overname zou
zijn geschied tegen de aan de aanbesteder kenbaar gemaakte wil van de aannemer;’

Van der Grinten interpreteerde deze rechtsoverweging als volgt:167

‘In de visie van de HR brengt niet de overname door de aanbesteder bezitsverkrij-
ging mede, doch is de bezitsverkrijging een gevolg van de overgave door de
aannemer. Wij mogen dit aldus verstaan dat voor levering nodig is een gedraging
van degene vanwie het bezit wordt verkregen. De “toeëigening” door de verkrijger
is voor levering onvoldoende.’

165 Ook Neleman 1992, p. 269, is van mening dat in de occupatieleer ook van ‘levering’ kan
worden gesproken, evenals Hijma 1995a, p. 156-157, die de bezitsverkrijging door de
verkrijger als een resultaat van een handelen van vervreemder en verkrijger gezamenlijk
ziet.

166 HR 8 juni 1973, NJ 1974, 346 (WMK), AA 1973, p. 565 (G), respectievelijk HR 29 juni 1979,
NJ 1980, 133 (WMK), AA 1980, p. 181 (W.C.L. van der Grinten).

167 W.C.L. van der Grinten, annotatie onder HR 8 juni 1973, AA 1973, p. 569.


56 Leveringswijzen

Ook in Hoogovens/Matex draaide het, zoals gezegd, om de vraag of de
aanbesteder, Matex, op enig moment het ‘reëel bezit’ van de platen had verkre-
gen. Was de aanvankelijk ongeldige levering cp door aannemer Swarttouw
aan aanbesteder Matex, door het afgeven van eigendomsverklaringen door
aannemer Swarttouw ten gunste van aanbestederMatex telkenswanneer door
de leverancier aan de aannemer onder eigendomsvoorbehoud geleverde
materialen op de bouwplaats arriveerden, gevolgd door feitelijke overgave?
In dat geval werd Matex door art. 2014 BW (de voorloper van art. 3:86) be-
schermd tegen de beschikkingsonbevoegdheid van Swarttouw, en had zij de
eigendom van de platen verkregen. Het hof oordeelde dat Matex het bezit
van de stalen platen had verkregen. Het kende bij deze beslissing betekenis
toe aan het feit dat Matex de platen bij aankomst op het bouwterrein had
goedgekeurd en van haar slagmerk had voorzien, dat zij de bouwplaats op
een bepaald moment had omrasterd, en deze dag en nacht liet bewaken,
waarbij Swarttouw in de gelegenheid werd gesteld door te gaan met haar
werkzaamheden. Daarnaast had, zo overwoog het hof, Swarttouw de wil
kenbaar gemaakt het bezit van de platen aan Matex te verschaffen door ten
aanzien van de aangevoerde platen telkens eigendomsverklaringen aanMatex
af te geven. Op grond hiervan concludeerde het hof dat Matex niet alleen
‘daden van toeëigening’ had verricht door de stalen platen onder haar super-
visie te stellen, maar dat ook Swarttouw daden had verricht, waaruit de wil
kenbaarwasMatex de eigendomvan dematerialen te verschaffen. Hoogovens
stelde beroep in cassatie in. Zij stelde dat wanneer de houder (Swarttouw)
de wil te kennen heeft gegeven aan de derde (Matex) de eigendom van de
zaken te verschaffen, dit niet af doet aan het ontbreken van bescherming van
degene die zich door daden van toeëigening zelf in het bezit van de zaken
heeft gesteld. DeHoge Raad verwierp het cassatieberoep, en overwoog hiertoe
onder meer:

‘Anders dan in het tweede en derde onderdeel van hetmiddel wordt aangenomen,
heeft het Hof de door Swarttouw aan Matex verstrekte eigendomsverklaringen
en het stellen van het materiaal door Matex onder haar eigen supervisie – door
het Hof aangeduid als “daden van toeëigening” – niet onafhankelijk van elkaar
bezien, maar kennelijk uit deze feiten tezamen afgeleid dat de Rb. terecht heeft
geoordeeld dat heeft plaatsgevonden wat in de gegeven omstandigheden was
vereist om, ondanks een eigendomsvoorbehoud als door Hoogovens gepretendeerd,
aanMatex het bezit van het materiaal te verschaffen, zoals hier voor een voltooide
levering daarvan aan Matex nodig was.’

Uit dit arrest kan worden afgeleid dat de zakelijke overeenkomst tussen
Swarttouw en Matex was opgebouwd uit de wilsverklaring van Swarttouw,
gericht op eigendomsoverdracht (de ’eigendomsverklaringen’), plus dewilsver-
klaring vanMatex, gericht op eigendomsverkrijging, die tot uitdrukking kwam
in het zich verschaffen van de feitelijke macht over de stalen platen. De beide
wilsverklaringen en de inbezitneming van de stalen platen doorMatex tezamen


Hoofdstuk 2 57

genomen rechtvaardigden de conclusie dat levering door bezitverschaffing
had plaatsgevonden.168

Een tweede tegen de occupatieleer aangevoerd bezwaar luidt dat wanneer
men de bezitsverschaffing door een houdermet behulp van art. 3:113 constru-
eert, het maar de vraag is of kan worden gesteld dat de verkrijger zijn bezit
‘van een ander’ heeft verkregen in de zin van art. 3:102 lid 2.169 Art. 3:102
lid 2 stelt deze eis als voorwaarde voor voortzetting van een lopende verjaring
door een bezitter te goeder trouw die anders dan onder algemene titel heeft
verkregen. Bij bezitsverschaffing door een houder kan echter niet van voortzet-
ting van een lopende verjaringstermijn als bedoeld in art. 3:99worden gespro-
ken. De vervreemderwas immers juist geen bezitter, zodat de verjaringstermijn
van art. 3:99 nog niet is gestart. Dit betekent dat de verjaringstermijn van art.
3:99 niet eerder kan ingaan dan op het moment dat de verkrijger bezitter is
geworden, zowel wanneer men uitgaat van de analogie- als wanneer men
uitgaat van de occupatiegedachte.

Een derde tegen de occupatieleer aangevoerd bezwaar luidt dat de verkrijger
(in de regel) niet weet dat hij de zaak dient te occuperen. Ook dit bezwaar
is niet steekhoudend. Zoals Hijma aangeeft, is slecht relevant dat de verkrijger
een zodanige macht over de zaak verkrijgt dat rechtens van inbezitneming
kan worden gesproken.170

2.3 LEVERING DOOR MIDDEL VAN EEN AKTE

2.3.1 Inleiding

Het komt voor dat een eigenaar aan wie het bezit van een roerende zaak is
ontnomen, deze aan een derde wil overdragen. Men denke aan de eigenaar
die zijn gestolen auto aan zijn verzekeraar levert, of zijn gestolen schilderij,
opdat de verzekeraar hem de geleden schade vergoedt. Omdat de auto respec-
tievelijk het schilderij zich niet meer in zijn macht bevindt, kan de eigenaar
deze zaken niet leveren door middel van ‘bezitsverschaffing’. Uit art. 3:95 volgt
dat zij worden geleverd door middel van een akte:

Buiten de in de artikelen 89-94 geregelde gevallen en behoudens het in de artikelen
96 en 98 bepaalde, worden goederen geleverd door een daartoe bestemde akte.

168 In gelijke zin W.M. Kleijn in zijn noot onder het arrest sub III.
169 Neleman 1992, p. 269.
170 Hijma 1995a, p. 157.


58 Leveringswijzen

Onder het oude BW werd aanvankelijk aangenomen dat, gelet op de in art.
667 BW (oud) voor levering van roerende zaken voorgeschreven ‘overgave’,
roerende zaken die zich niet in de macht van de vervreemder bevonden, niet
aan een ander konden worden geleverd.171 Onder invloed van het NBW wees
de Hoge Raad rond het begin van de jaren tachtig van de vorige eeuw een
aantal arresten waarin hij de mogelijkheid erkende roerende zaken die zich
niet in de macht van de vervreemder bevinden te leveren. Deze reeks werd
geopend met de arresten Gestolen Mercedes I en Gestolen Fiat I.172 In Gesto-
len Mercedes I overwoog de Hoge Raad dat eigendomsoverdracht van een
gestolen auto niet reeds uitgesloten is op de enkele grond dat op het tijdstip
van de overdracht de auto in het bezit van een derde is:

‘De “overgave” die krachtens art. 667 BW voor overdracht van een roerende zaak
is vereist, kan in dit geval immers tot stand komen door een overeenkomst tussen
de vervreemder en de verkrijger, die tot overdracht strekt en de verkrijger in staat
stelt zich jegens derden als eigenaar te legitimeren;’

In het arrest Gestolen Fiat II werkte de Hoge Raad de legitimatie-eis uit:173

‘Het middel betreft de vraag wat nodig is voor de overgave van de zaak in de zin
van art. 667 BW in het geval dat de vervreemder het bezit van de zaak niet heeft
en aan de verkrijger dus ook niet dit bezit – dat in verband met het bepaalde in
de artt. 590 en 2014 eerste lid van dat wetboek geacht kan worden hem jegens
derden als eigenaar te legitimeren – kan verschaffen. In een zodanig geval kan deze
overgave geschieden door een overeenkomst tussen de vervreemder en de verkrij-
ger, die tot overdracht strekt en waarbij de verkrijger op een andere wijze tot een
zodanige legitimatie in staat wordt gesteld. Voor dit laatste is in elk geval voldoen-
de een door de vervreemder ondertekend geschrift, waaruit van de overdracht
blijkt. Niet uitgesloten is echter dat dit in staat stellen op andere wijze geschiedt,
bijvoorbeeld indien het om een auto gaat, door overgifte van de sleutels en het
kentekenbewijs. Of dit voldoende is, zal afhangen van de omstandigheden van
het geval, waaronder de vraag of er reeds tevoren een geschrift was, waaruit van
een verplichting tot overdracht bleek.’

Waar art. 3:95 een vormvereiste stelt, namelijk dat een akte wordt opgemaakt,
nam de Hoge Raad onder het oude recht ook genoegen met een vormvrije
overeenkomst, mits deze gepaard ging met een legitimerende handeling. Dat
geen akte werd geëist, vindt zijn verklaring in het feit dat niet op een vorm-
voorschrift kan worden geanticipeerd: alleen de wetgever kan een formaliteit

171 Zie bijvoorbeeldHof Amsterdam 17 januari 1975, NJ 1976, 79, enHof Amsterdam 1 decem-
ber 1978 (r.o. 7 en 8), te kennen uit HR 1 februari 1980, NJ 1981, 140 (WMK).

172 HR 27 april 1979, NJ 1981, 139 (WMK), AA 1979, p. 498 (W.C.L. van der Grinten), ook wel
bekend onder de naam Visser/De Zeven Provinciën, en HR 1 februari 1980, NJ 1981, 140
(WMK), ook wel bekend als Tiel/Utrecht I.

173 HR 7 mei 1982, NJ 1983, 241 (WMK).


Hoofdstuk 2 59

toevoegen aan een bestaand rechtsstelsel.174 Hoewel diverse auteurs er na
het wijzen van de besproken arresten voor hebben gepleit het vormvoorschrift
van een akte te laten vervallen,175 is het bij invoering van het NBW met het
oog op de rechtszekerheid gehandhaafd.176

2.3.2 Vindt levering volgens art. 3:95 plaats door middel van een zakelijke
overeenkomst?

In deGestolen auto-arresten spreekt deHoge Raad over levering doormiddel
van ‘een tot overdracht strekkende overeenkomst’. Hieruit kan worden afgeleid
dat de Hoge Raad onder het oude recht de zakelijke overeenkomst als de spil
van de levering van gestolen roerende zaken beschouwde.177 Om de verkrij-
ger in staat te stellen zich jegens derden als eigenaar te legitimeren, diende
het sluiten van de zakelijke overeenkomst gepaard te gaanmet een legitimeren-
de handeling, zoals het opmaken van een eenzijdige akte.

In de Gestolen Auto-arresten anticipeerde de Hoge Raad op het huidige
recht. Het lijkt dan ook aannemelijk dat de zakelijke overeenkomst ook in het
huidige recht een rol speelt. Art. 3:95 spreekt over een ‘akte’, dit in tegenstel-
ling tot art. 3:89, dat voor levering van registergoederen een ‘tussen partijen
opgemaakte notariële akte’ eist, en wekt daarmee de indruk dat een eenzijdige
akte volstaat. Deze indrukwordt bevestigd door de parlementaire geschiedenis
bij art. 3:94, dat voor levering van vorderingen op naam ‘een daartoe bestemde
akte’ voorschrijft. Art. 3:94 (art. 3.4.2.7) had oorspronkelijk betrekking op zowel
de levering van tegen bepaalde personen uit te oefenen rechten die niet aan
toonder of order luiden als op (onder meer) de levering van aan de eigenaar
ontnomen roerende zaken.178 Eerst in een later stadium is de formaliteit voor
levering van deze overige goederen overgebracht naar art. 3.4.2.7a (art.
3:95).179 In de Memorie van Antwoord II bij art. 3.4.2.7 leest men:180

‘Voldoende is dus een enkel door de vervreemder ondertekende akte, mits de
overdracht door de verkrijgerwordt aanvaard, hetgeen door iedere daartoe geëigen-
de gedraging kan geschieden.’

Uit dit citaat blijkt dat het feit dat een akte eenzijdig, door de vervreemder,
kan worden opgesteld, er niet aan in de weg staat de levering volgens art.

174 W.M. Kleijn in zijn noot onder HR 1 februari 1980, NJ 1981, 140; Brahn 1992, § 8, p. 19.
175 In die zin bijvoorbeeld W.M. Kleijn, t.a.p., sub III: Neleman 1992, p. 264.
176 MvA II Inv., Parl. Gesch. Boek 3 NBW (Inv. 3, 5 en 6), p. 1243.
177 Ook W.H.M. Reehuis, Brahn/Reehuis 1997, nr. 47, erkent dat de Hoge Raad in genoemde

arresten van een zakelijke overeenkomst uitgaat.
178 OM, Parl. Gesch. Boek 3 NBW, p. 392.
179 MvA II, Parl. gesch. Boek 3 NBW, p. 395.
180 MvA II, Parl. gesch. Boek 3 NBW, p. 395.


60 Leveringswijzen

3:95 als een meerzijdige rechtshandeling te zien. In het naar huidig recht
gewezen arrest Meijs qq/Bank of Tokyo-Mitsubishi vindt men een aanwijzing
dat ook bij levering doormiddel van een eenzijdige akte de zakelijke overeen-
komst de kern van deze levering vormt.181 Dit arrest heeft geen betrekking
op een levering volgens art. 3:95, maar op de vestiging van een stil pandrecht
op een vordering op naam. Volgens art. 3:239 lid 1wordt dit pandrecht geves-
tigd bij authentieke of geregistreerde onderhandse akte. De Hoge Raad over-
weegt in dit arrest onder meer:

‘Bij de beoordeling (...) moet worden vooropgesteld dat voor vestiging van pand-
recht is vereist dat tussen de pandgever en de pandnemer wilsovereenstemming
bestaat die strekt tot de vestiging van het pandrecht. Voorts is voor vestiging van
stil pandrecht vereist een akte die doet blijken dat zij tot verpanding van de erin
bedoelde vordering(en) is bestemd. Deze akte hoeft niet tweezijdig te zijn (en, JAJP)
zij hoeft niet te doen blijken van de verklaring van de pandhouder dat hij het
pandrecht aanvaardt. Deze aanvaarding kan vormvrij geschieden.’

De Hoge Raad kent in dit arrest enerzijds aan de wilsovereenstemming omtrent
de vestiging van een pandrecht, en dus aan de goederenrechtelijke overeen-
komst, een centrale rol toe. Anderzijds komt in dit arrest tot uitdrukking dat
de goederenrechtelijke overeenkomst niet in de akte, bedoeld in art. 3:239 lid 1,
behoeft te zijn opgenomen. Hoewel dit arrest betrekking heeft op de verpan-
ding van vorderingen op naam, zijn de geciteerde rechtsoverwegingen van
deHoge Raad naar mijnmening ook van belang voor de levering van roerende
zaken door middel van een akte.182 Als voor vestiging van een pandrecht
volgens art. 3:239 lid 1 wilsovereenstemming omtrent de vestiging van een
pandrecht is vereist, lijkt aannemelijk dat ook voor levering van roerende zaken
volgens art. 3:95 wilsovereenstemming omtrent de eigendomsoverdracht is
vereist. Het sluiten van de goederenrechtelijke overeenkomst is noch bij vesti-
ging van bedoeld pandrecht, noch bij levering van een gestolen zaak voldoen-
de. Er dient daarnaast een eenzijdige vestigings- respectievelijk leveringsakte
te worden opgemaakt, die de verkrijger als pandhouder respectievelijk eigenaar
legitimeert.

De in dit onderdeel besproken jurisprudentie rechtvaardigt de aanname dat
de levering van roerende zaken die zich niet in de macht van de vervreemder
bevinden tot stand komt door het sluiten van een zakelijke overeenkomst.183

De wilsverklaring van de vervreemder, gericht op eigendomsoverdracht, komt

181 HR 29 juni 2001, NJ 2001, 662 (WMK); AA 2002, p. 726 (S.C.J.J. Kortmann).
182 Vergelijk Reehuis 2004, nr. 101, die stelt dat de aan de in art. 3:95 bedoelde akte te stellen

eisen dezelfde zijn als die aan een akte van cessie (art. 3:94).
183 Dat de zakelijke overeenkomst ook onderdeel uitmaakt van de levering volgens art. 3:95

wordt onder meer verdedigd door Brahn 1981, p. 891; H.J. Snijders, Snijders & Rank-
Berenschot 2007, nr. 340; Asser/Mijnssen & De Haan 2006 (3-I), nr. 209.


Hoofdstuk 2 61

tot uitdrukking in de door hem ondertekende akte, die door hem wordt
opgesteld met het doel de zaak te leveren. De aanvaarding van de zaak door
de verkrijger is vormvrij.184 Zij zal doorgaans besloten liggen in het in ont-
vangst nemen van de leveringsakte. Net als bij de levering volgens art. 3:90
dient de zakelijke overeenkomst te worden onderscheiden van de leverings-
formaliteit, bestaande in het opmaken van een akte, nu deze eenzijdig, door
de vervreemder, kan worden opgemaakt.

2.4 CONCLUSIE

De kern van de levering doormiddel van ‘bezitsverschaffing’ wordt gevormd
door het sluiten van een zakelijke overeenkomst. Deze zakelijke overeenkomst
kan worden omschreven als de meerzijdige rechtshandeling van vervreemder
en verkrijger, waarbij zij verklaren de zaak in eigendom over te dragen respec-
tievelijk in eigendom te aanvaarden, en waardoor, hetzij zonder meer, hetzij
in combinatie met een formaliteit, een zaak wordt overgedragen.

Indien de zaak zich niet al in de macht van de verkrijger bevindt is een
feitelijke handeling of nadere afspraak vereist om de verkrijger de met zijn
eigendomsrecht corresponderendemacht over de zaak te verschaffen, en hem
in staat te stellen zich als nieuwe eigenaar te legitimeren. Wanneer aan de in
art. 3:84 neergelegde eisen voor overdracht is voldaan, gaat door het sluiten
van de zakelijke overeenkomst en de daarmee gepaard gaande verschaffing
van de macht over de zaak niet alleen de eigendom van de zaak, maar ook
het bezit op de verkrijger over. Bij de levering door middel van ‘bezitsverschaf-
fing’ is het dan ook niet de bezitsverschaffing maar de wilsovereenstemming
omtrent de eigendomsoverdracht, die deze levering tot een rechtshandeling
maakt.

Een levering door een beschikkingsonbevoegde is een ongeldige levering;
zij leidt in beginsel niet tot een eigendomsoverdracht. Indien de vervreemder
bezitter was, heeft de levering wel geleid tot ‘bezitsverschaffing’ door bezits-
overdracht. Art. 3:86 beschermt de verkrijger onder bepaalde voorwaarden
tegen de beschikkingsonbevoegdheid van de vervreemder. Uit het publiciteits-
beginsel vloeit voort dat een zakelijke overeenkomst, gesloten door een beschik-
kingsonbevoegde bezitter, die niet gepaard gaatmet een voor derden kenbare
vorm vanmachtsverschaffing, niet voor ‘reparatie’ door art. 3:86 in aanmerking
komt. De achterstelling van de levering constituto possessorio door een bezitter
is geregeld in art. 3:90 lid 2, dat ik interpreteer als een bepaling die de cp-
verkrijger een beroep op art. 3:86 onthoudt zolang de zaak in handen van de
beschikkingsonbevoegde vervreemder blijft.

Ook een levering door een houder resulteert in beginsel niet in een eigen-
domsoverdracht, maar wel in bezitsverschaffing. Deze bezitsverschaffing komt

184 Asser/Mijnssen & De Haan 2006 (3-I), nr. 209.


62 Leveringswijzen

tot stand doordat de vervreemder de verkrijger de feitelijke macht verschaft,
en de verkrijger de zaak in bezit neemt. Een zakelijke overeenkomst, gesloten
door een houder die gepaard gaat met de afspraak dat de vervreemder de
zaak voortaan voor de verkrijger zal houden, leidt niet tot bezitsverschaffing,
omdat het afleggen van de houderschapsverklaring onvoldoende is om de
feitelijke macht op de verkrijger te doen overgaan. Van occupatie is dan geen
sprake.

Roerende zaken die zich niet in de macht van de vervreemder bevinden,
worden volgens art. 3:95 geleverd doormiddel van een akte. De akte, die door
de vervreemder dient te worden ondertekend, stelt de verkrijger in staat zich
als eigenaar te legitimeren. Ook de kern van de levering volgens art. 3:95 wordt
gevormd door de wilsovereenstemming omtrent de eigendomsoverdracht.


